Proximity Operations of an Underwater Vehicle to a Host Vessel by Jess Eugene Riggle B.S., Mechanical Engineering California Polytechnic State University, San Luis Obispo, 1986 Submitted to the Department of Ocean Engineering in Partial Fulfillment of the Requirements for the Degrees of Naval Engineer and Master of Science in Naval Architecture at the Massachusetts Institute of Technology May 1996 © 1996 Jess E. Riggle. All rights reserved. The author hereby grants to MIT and the U.S. Government permission to reproduce and to distribute publicly paper and electronic copies of this thesis document in whole or in part. | Signature of Author | <i></i> | he for | | | |---------------------|-----------------|----------------------|--------------------------|-----------------| | Certified by | Allone | milgram | | | | | 1 | Jerome Mi | lgram, Professor of Oc | ean Engineering | | | U | | | Thesis Advisor | | Accepted by_ | J. IL ac | redus Comy | | | | | | - A. Qouglas Carm | ichael, Professor of Pov | wer Engineering | | Cha | airman, Committ | ee on Graduate Stude | ents, Department of Oc | ean Engineering | DITO QUALIFF INSPECTED 1 Approved he poide maxim; Distincted Bakering # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. #### DEPARTMENT OF THE NAVY # NAVAL RESERVE OFFICERS TRAINING CORPS CONSORTIUM BOSTON UNIVERSITY-M.1.T. Massachusetts Institute of Technology 77 Massachusetts Ave Room 20E-125 Cambridge MA 02139-4307 Boston University 116 Bay State Road Boston MA 02215-1796 IN REPLY REFER TO: 1500 61:rjg Ser 1079 29 Jul 1996 From: Comanding Officer, Boston University-MIT NROTC Consortium, Cambridge, MA To: Director of Civilian Institutions Programs, Code 031, Naval Postgraduate School, 589 Dyer Road, Room 228, Root Hall, Monterey, CA 93943-5143 Ref: (a) NAVPGSCOLINST 1520.1D Subj: END OF TOUR REPORTS Encl: (1) End of Tour Reports (2) Two Copies of Transcripts (3) Two Copies of Thesis 1. The following students have graduated and completed the Educational Skill Requirements (ESR) necessary for award of a subspeciality code. Enclosures (1) - (3) are forwarded in accordance with reference (a). | Name | Curriculum | Subspeciality Code | |------------------------|------------|--------------------| | LT Michael Amrozowicz | 510 | 51N | | LCDR John M. Barentine | 510 | 51N | | LCDR David R. Beckett | 510 | 51N | | LT Jess E. Riggle | 510 | 51N | | LT James E. Tatera | 510 | 51N | | LCDR Mark W. Thomas | 510 | 51N | | LCDR Bruce W. Brisson | 520 | 52N | | LCDR Thomas J. Moore | 520 | 52N | LCDR USN By direction Copy to: Capt R. Tuddenham (SEA03R) w/ Encl (1), (Brisson, Moore) PERS 445 w/o Encl file # Proximity Operations of an Underwater Vehicle to a Host Vessel by # Jess Eugene Riggle Submitted to the Department of Ocean Engineering in Partial Fulfillment of the Requirements for the Degrees of Naval Engineer and Master of Science in Naval Architecture. #### **ABSTRACT** This paper presents a method for estimating the forces and moments on the six axes of an Unmanned Underwater Vehicle (UUV) operating in close proximity to a host vessel. Forces and moments encountered by the vehicle in the host vessel launchway, near the vessel and clear of the launchway, and far away from the host vessel, are modeled from experimental and theoretical sources. A quasi - steady approach to the vehicle launch dynamics allows coupling of experimental data, potential flow theory, and hydrodynamic maneuvering coefficients to develop an algorithm capable of modeling vehicle and host vessel interactions with any user defined trajectory. A vehicle motion simulation study was performed using the Revised Standard Equations of Motion (EOM) augmented to incorporate the interaction force model for proximity effects of the UUV to a host. Application of the trajectory simulation and force and moment time history are developed for a underwater vehicle launching from a submerged host illustrating the hydrodynamic interaction of the vehicle to the host. The method is developed to account for host forward speed, UUV propulsor effects, and open water hydrodynamics. The robustness of the method is demonstrated for several launch trajectories. Thesis Supervisor: Dr. Jerome Milgram # **Table of Contents** | Abstract
List of Illustr
List of Table
List of Symb
Acknowledg | ools | 2
5
7
8
9 | |--|--|-----------------------| | Chapter 1 | INTRODUCTION | 10 | | 1.1 | Motivation | 10 | | 1.2 | Research Objectives | 11 | | Chapter 2 | FORCE MODEL | 12 | | 2.1 | Introduction | 12 | | | 2.1.1 Background | 12 | | | 2.1.2 Experimental Data | 13 | | 2.2 | Modeling Results | 15 | | | 2.2.1 Coordinate System | 15 | | | 2.2.2 Launchway Model | 15 | | | 2.2.2 Host Proximity | 28 | | Chapter 3 | SIMULATION MODEL | 34 | | 3.1 | Coordinate System | 34 | | 3.2 | Equations of Motion and Implementation | 35 | | Chapter 4 | SIMULATION RESULTS | 41 | | 4.1 | Trajectory Runs | 41 | | 4.2 | Straight Launch | 41 | | 4.3 | Launch with Yaw Maneuver | 46 | | 4.4 | Launch with Yaw and Deceleration Maneuver | 50 | |--------------|---|----| | 4.5 | Straight Launch At Zero Host Speed | 54 | | Chapter 5 | CONCLUSION | 59 | | 5.1 | Summary | 59 | | 5.2 | Recommendations for Future Work | 59 | | Bibliography | | 61 | | Appendix A. | Source Code Listing for Trajectory Simulation and Force Model | 63 | | Appendix B. | Trajectory Input Files | 88 | | Appendix C. | Model Fit Analysis of Variance | 94 | | | | | # List of Illustrations and Figures | Fig. | 2-1. | Principle Vehicle Dimensions. | 14 | |------|------|--|----| | Fig. | 2-2 | Drag Force | | | Fig. | 2-3 | Lateral Force for $A/L = 0.68$ | 18 | | Fig. | 2-4 | Lateral Force for $A/L = 0.84$ | 18 | | Fig. | 2-5 | Lateral Force for $A/L = 1.0$ | 19 | | Fig. | 2-6 | Lateral Force for $A/L = 1.16$ | 19 | | Fig. | 2-7 | Lateral Force for $A/L = 1.32$ | 20 | | Fig. | 2-8 | Lateral Force for $A/L = 1.48$ | 20 | | Fig. | 2-9 | Lateral Moment for A/L = 0.68 | 21 | | Fig. | 2-10 | Lateral Moment for A/L = 0.84 | 21 | | Fig. | 2-11 | Lateral Moment for A/L = 1.0 | 22 | | Fig. | 2-12 | Lateral Moment for A/L = 1.16 | 22 | | Fig. | 2-13 | Lateral Moment for A/L = 1.32 | 23 | | Fig. | 2-14 | Lateral Moment for A/L = 1.48 | 23 | | Fig. | 2-15 | Fit of &FY(PTF)/PTF _{A/L} | 26 | | Fig. | 2-16 | Fit of $\alpha_{MZ(PTF)}/\alpha_{TF_{A/L}}$ | 26 | | Fig. | 2-17 | Sample of Lateral Force Model Fit A/L = 1.0 | | | _ | 2-18 | Sample of Lateral Moment Model Fit A/L = 1.0 | | | _ | 2.19 | UUV Panel Geometry. | | | - | 2.20 | Boundary Interaction At Zero Pitch | | | _ | 2.21 | Lateral Force Near a Boundary | | | _ | 2.22 | Lateral Moment Near a Boundary | | | _ | 2.23 | Open Water Munk Moment | | | _ | 2.24 | PTF effect on Lateral Force. | | | Fig. | 2.25 | PTF Effect on Lateral Moment | 33 | | Fig. | 4-1 | Vehicle Trajectory | 42 | | Fig. | | Velocity Profile. | | | Fig. | | Acceleration Profile | | | Fig. | | Hydrodynamic Forces in Open Water | | | Fig. | | Hydrodynamic Forces Including Vehicle Interactions | | | Fig. | | Total Force. | | | Fig. | | Control Forces. | 45 | | Fig. | | Vehicle Trajectory | | | Fig. | | Velocity Profile | | | _ | 4-10 | Acceleration Profile | | | _ | 4-11 | Hydrodynamic Forces in Open Water | | | _ | 4-12 | Hydrodynamic Forces Including Vehicle Interactions | | | _ | 4-13 | Total Force. | | | _ | 4-14 | Control Forces. | | | | 4-15 | Vehicle Trajectory | | | _ | 4-16 | Velocity Profile | | | _ | 4-17 | Acceleration Profile | | | Fig. | 4-18 | Hydrodynamic Forces in Open Water | 52 | |------|------|--|----| | _ | 4-19 | Hydrodynamic Forces Including Vehicle Interactions | 52 | | _ | 4-20 | Total Force. | 53 | | _ | 4-21 | Control Forces. | 53 | | _ | 4-22 | Vehicle Trajectory | 54 | | Fig. | 4-23 | Velocity Profile | 55 | | Fig. | 4-24 | Acceleration Profile | 55 | | Fig. | 4-25 | Hydrodynamic Forces in Open Water | 56 | | Fig. | 4-26 | Hydrodynamic Forces Including Vehicle Interactions | 56 | | Fig. | 4-27 | Total Force | 57 | | _ | 4-28 | Control Forces. | 57 | # List of Tables | Table 2-1 | Principle Vehicle Dimensions | 14 | |-----------|--|----| | | One Way ANOVA Results | | | | ANOVA Table for PTF Effect on Launchway Force | | | | ANOVA Table for PTF Effect on Launchway Moment | | # List of Symbols | | _ | |------------------------|--| | g | acceleration due to gravity [ft/sec ²] | | m | mass of vehicle [slugs] | | p | roll rate | | q | pitch rate | | r | yaw rate | | u | surge velocity | | \mathbf{v} | sway velocity | | w | normal velocity | | x,y,z | position in inertia reference frame | | x_B,y_B,z_B | position of center buoyancy in vehicle reference frame | | x_c, y_c, z_c | position limits at launchway exit in host relative coordinate system | | x_G,y_G,z_G | position of center of gravity in vehicle reference frame | | ρ | density of water [slug/ft ³] | | ф | roll angle | | θ | pitch angle | | Ψ | yaw angle | | В | buoyancy | | CFX | axial non dimensional force coefficient | | CFY | lateral non dimensional force coefficient | | CMZ | lateral non dimensional moment coefficient | | K | roll moment | | L | vehicle length | | M | pitch moment | | N | yaw moment | | PTF | non dimensional Propulsive Thrust Factor coefficient | | $\vec{\mathfrak{R}}$ | vector quantity in non inertial reference frame | | $\vec{\mathfrak{R}}_0$ | vector quantity in inertial reference frame | | RPM | | | TAT 1AT | revolutions per minute | | U | revolutions per minute host vessel velocity | With respect to equation of motion
hydrodynamic coefficients, SNAME [16] established a symbolic convention which will be followed here where the subscript below the coefficient implies the slope or derivative relationship of the coefficient with respect to the indicated subscript. ## Acknowledgments There are many people who assisted me in my efforts as I prepared this thesis. Special recognition is due to the following: Jerome Milgram, for his patience and continued support; The men and women of the Marine Instrumentation Laboratory for their camaraderie, and Soren Jensen for laying the experimental groundwork for this effort; Robert Hickey for his continued interest and willingness to entertain discussion and foster ideas. The U. S. Navy, for the graduate education opportunity provided; My parents, Roger and Billie, for their unfailing support and encouragement throughout my life; My sisters, for seeing past and future; And especially, Jennifer Lee, for teaching me a lesson in faith under adversity. # Chapter 1 INTRODUCTION #### 1.1 Motivation Underwater vehicles find applications in an increasing number of diverse missions and roles. Recent uses of AUV's and ROV's both in commercial and military applications continue to outline the capabilities, and limitations of employing unmanned underwater vehicles (UUV). Integral to the use of a UUV, whether autonomous underwater vehicle (AUV) or remotely operated vehicle (ROV), is the process used for launch and recovery. This process is largely driven by the type of support ship, land based launch and recovery facility, or submerged host platform. Launch and recovery from a submerged host represents an opportunity to add flexibility to the vehicle mission, but adds complexity to vehicle design. The ability of a submerged host vessel, hereafter generically referred to as the host, to deploy a ROV or AUV to a mission commencement location in latitude, longitude and depth offers unique advantages in mission duration, real time interrogation, and covert mission accomplishment over other launch platforms. The ability to properly control a vehicle as it transitions from within the submarine launchway to a point far away from the host and back until finally rehoused represents a complex dynamic process for which improved models are necessary to investigate the forces, moments and trajectory of the vehicle during the course of its mission and through launch and recovery. The design of effective vehicle control is the goal of the hydrodynamic modeling of the launch and recovery process. # 1.2 Research Objectives Launch and recovery of a vehicle from a submarine is expected to represent the most demanding case for control effectiveness. The effect of the host body speed and launchway geometry on the hydrodynamic flow characteristics in and around the launchway have been documented by experiment [11]. Additionally, interaction effects between the UUV and the host have been quantified by experiment for specific cases [11]. One can foresee that the combined effects which in turn are coupled, lead to a complex hydrodynamic modeling problem. The first objective of this thesis is to use experimental observations from a scale UUV within and in the vicinity of a launchway to develop a model to describe the forces and moments acting on a UUV as a function of hydrodynamic and geometric criteria relative to the host. Due to the specific nature of vehicle and host geometry on the forces experienced, the model will be tailored to the host and UUV. However this specificity is necessary only in so far as to proceed to the next objective, that of determining a reasonable simulation to determine the time dependent forces and moments acting upon the vehicle. This second objective is to incorporate this force model into a form of the Revised Standard Submarine Equations of Motion [5] to determine the forces and moments acting upon the vehicle given a specified trajectory. This investigation relies upon mating experimental data in the complex region within the launchway, with inviscid flow code results external to the launchway and in proximity to the host "boundary", and accounting for viscous effects of cross flow drag associated with the vehicle transitioning through a region where the vehicle axis is not aligned with the mean free stream velocity. The resulting control force simulator is intended to be adaptable to alternate vehicle geometries. # Chapter 2 FORCE MODEL #### 2.1 Introduction The forces acting upon a UUV operating in the open ocean differ from those experienced when operating in the vicinity of a boundary, such as the free surface, ocean bottom, or host vessel. For the purposes of this thesis, boundary interaction effects are limited to a plane rigid wall approximation of a host vessel except in the internal region of the launchway of the host. Interaction forces during launch and recovery, and through the transition to the "infinite fluid", are of direct interest in determining the feasibility of the control system and/or the operating envelope for launch and recovery. Significant work has been undertaken in the past, including computational modeling of these forces to assess the effects of high speed ejection of torpedoes from submarines [2]. In the region of interest for UUV launch and recovery, it will be necessary to operate within a different regime of slow forward speed of the host and slow relative speed of the UUV to the host. This combination of slow host and UUV relative speed indicates the plausibility of modeling the UUV launch and recovery interaction forces as quasi - steady, the UUV stationary with respect to the host and slowly changing with respect to its variation in geometric relation to the host. This approach allows use of experimental results to develop a model for the forces in this region. Steady flow potential based codes may then be used to model the interaction effects of the vehicle near the host to resolve areas where experimental data is incomplete. #### 2.1.1 Background The determination of the hydrodynamic forces present on a vehicle transitioning from a submarine launchway is complicated by the number of parameters involved and the complexity of the fluid -body interactions. For a baseline case with no vehicle in the launchway Sjoblom and Schwemin [15] showed that the flow in a typical submarine launchway is unsteady and turbulent, with turbulence intensities within the cavity ranging from 10 - 20% of free stream velocity. Experimental observations document average flow magnitudes 0 - 10% of the free stream at the aft end of the cavity and approximately 30% of free stream at the midpoint of the launchway shutter. They document a large recirculation region in mid - region of the cavity and a separated region approximately 30% of the cavity length forward. As reported, the turbulence shows a flow periodicity with frequency content between 1 and 4 Hz. External to the launchway and turbulent boundary layer potential flow predictions compare well with measurements. In order to assess the force and moment characteristics of a vehicle in launch or recovery transition, both the region within the launchway and external to it require modeling. The model must be sophisticated enough to capture three dimensional geometry effects, body - to - body interactions, as well as viscous flow effects. Inviscid potential flow models capture the proximity interaction effects; however, they do not include viscous drag effects including cross flow drag or lift forces generated by control surfaces and vorticity shed into the wake from separation. Numerical potential and viscous flow techniques can not at present handle all these effects so a combination of experimental results, numerical techniques, and semi-empirical non linear motion derivatives are suggested for investigating the launch and recovery envelope. #### 2.1.2 Experimental Data #### Launchway Zone Jensen and Milgram [11] describe an experiment conducted using a 1/10 scale model of an UUV transitioning through a submarine launchway. Figure 2-1 illustrates the basic configuration and geometry associated with the vehicle and the host. Principle dimensions of the UUV vehicle are listed in table 2-1. | UUV Principle Dimensions | | | | | |--------------------------|-------|--|--|--| | Length (ft) | 10.5 | | | | | diameter (ft) | 1.604 | | | | Table 2-1 Principle Vehicle Dimensions Figure 2-1 Data was obtained for the forces and moments at various points of advance along the launchway centerline. Reference to a "guide can" structure existing in the torpedo tube launchway is made in the model tests. The vehicle was advanced from a position farthest aft, corresponding to the aft end of the propulsor duct flush with the forward edge of the guide can, to a position 10 inches forward of this reference (100 inches full scale). This range of traverse starts with the vehicle fully within the launchway and extends to a position with the aft end of the propulsor duct approximately even with the forward most point of the launchway. Data in all six degrees of freedom were obtained at each position along the launchway for different onset flow conditions corresponding to the speed of the free stream past the host allowing the effect of forward speed on the host to be modeled. The UUV model was configured with a ducted propulsor which was operated during the tests at various RPM for each advance position and onset flow combination to simulate the influence of propulsor forces and race effects on the induced flow. #### Near Boundary Zone Once the vehicle is outside of the launchway, the geometry of the vehicle and the host can be approximated as a body in proximity to a plane rigid boundary. The approach taken here, utilizes results from a Boundary Integral Element Method (BIEM) panel code to determine the force and moment effects due to proximity operations external to the launchway. This method uses inviscid potential flow theory and does not include viscous
effects. A description of the method and implementation is contained in [14]. The effect of the propulsor on the induced flow, and accompanying modification to the pressure integral is not captured by the BIEM in this application. An attempt to include these effects is made through use of experimental data obtained for the UUV at various onset flow speeds, propeller RPM, and clearance from the approximated plane boundary. ## 2.2 Modeling Results #### 2.2.1 Coordinate System The force and moment models are referred to a right-hand orthogonal coordinate system of moving axes, fixed in the UUV with the origin located at the center of mass (CG) of the vehicle. The positive directions of the axes are x - forward, y - starboard, and z - downward in accordance with Standard Nomenclature [16]. #### 2.2.2 Launchway Model The experimental data lead to a model of the forces and moments experienced by the vehicle as a function of specific dependent variables. The parameters varied during the testing used to develop the model were: - (1) onset flow speed - (2) advance along the launchway axis - (3) propulsor rpm #### (4) thruster flow and direction The data runs with the thruster running were not used in this analysis in order to limit the force and moment effects to those induced by body and launchway geometry and propulsor effects. The forces and moments may be developed in accordance with the following dimensional form: $$F = f(d, U, \rho, x, y, z)$$ $$M = f(d, U, L, \rho, x, y, z)$$ The following non-dimensional terms are defined for use in developing a model independent of scale. $$\frac{Advance}{Length}$$ $$CFY = \frac{F}{\frac{1}{2}\rho U_{Of}^{2}A_{f}}$$ $$CMZ = \frac{M}{\frac{1}{2}\rho U_{Of}^{2}A_{f}L}$$ $$PTF = \frac{(PROPULSIVE\ FORCE\)}{\frac{1}{2}\rho U_{Of}^{2}A_{f}}$$ where: $CF \equiv Force\ Coefficient$ $CM \equiv Moment\ Coefficient$ $PTF \equiv Propulsive\ Thrust\ Factor$ $U_{Of} \equiv Onset\ flow\ speed$ $A_f \equiv Frontal\ Area$ $L \equiv Vehicle\ Length$ For each data set the forces and moments recorded were converted to standard body coordinates with forces and moments limited to the horizontal plane being modeled in this case. A propulsion model was required which would allow robust modeling of propeller effects. The non-dimensional Propulsive Thrust Factor (PTF) was used, with PTF determined for each data set by measuring the mean recorded thrust at zero RPM for each onset flow condition and advance to length position and subtracting this value from the axial force. The zero PTF data corresponds to the axial drag force experienced in the launchway due to the body position alone and was modeled as well. The procedure selected to arrive at a model recognized that significant variance existed in the experimental data. Figures 2.2 through 2.14 reflect the non dimensional data with associated best least squares linear regression fit. Figure 2.2 Drag Force Figure 2.3 Lateral Force for A/L = 0.68 CFY(PTF) for A/L 0.84 Figure 2.4 Lateral Force A/L = 0.84 Figure 2.5 Lateral Force A/L = 1.0 CFY(PTF) for A/L 1.16 Figure 2.6 Lateral Force A/L = 1.16 Figure 2.7 Lateral Force A/L = 1.32 CFY(PTF) for A/L 1.48 Figure 2.8 Lateral Force A/L = 1.48 Figure 2.9 Lateral Moment A/L = 0.68 CMZ(PTF) for A/L 0.84 Figure 2.10 Lateral Moment A/L = 0.84 Figure 2.11 Lateral Moment A/L = 1.0 CMZ(PTF) for A/L 1.16 Figure 2.12 Lateral Moment A/L = 1.16 Figure 2.13 Lateral Moment A/L = 1.32 CMZ(PTF) for A/L 1.48 Figure 2.14 Lateral Moment A/L = 1.48 A One Way Analysis of Variance (ANOVA) was conducted on each data set of force and moment as a function of A/L and PTF. Table 2-2 summarizes the results. | A/L | Data | F Ratio | Prob > F | r ² | |-------|------|----------|----------|----------------| | 0.68 | CFY | 4.0022 | 0.0627 | 0.200087 | | | CMZ | 539.6004 | < 0.0001 | 0.971202 | | 0.84 | CFY | 2.6603 | 0.1339 | 0.210132 | | | CMZ | 2.2577 | 0.1639 | 0.184186 | | 1.0 † | CFY | 276.3695 | < 0.0001 | 0.802538 | | | CMZ | 44.7450 | < 0.0001 | 0.396869 | | 1.16 | CFY | 88.9794 | < 0.0001 | 0.847589 | | | CMZ | 167.6809 | < 0.0001 | 0.912892 | | 1.32 | CFY | 166.9032 | < 0.0001 | 0.830764 | | | CMZ | 116.0631 | < 0.0001 | 0.773429 | | 1.47 | CFY | 31.1761 | < 0.0002 | 0.757141 | | | CMZ | 857.6477 | < 0.0001 | 0.988475 | † (2) outlying points omitted Table 2-2 One Way ANOVA Results In Table 2-2, the F-ratio is a statistical measure indicating whether the model is a better fit than the response mean, as determine $$F-ratio = \frac{\left(\sum y_i^2 \middle/ Degrees of freedom\right)_{model}}{\left(\sum y_i^2 \middle/ Degrees of freedom\right)_{error}}$$ The r² category represents the amount of total variation accounted for by the model with the remaining variation attributed to random error and is determined as $r^2 = \frac{\left(\sum y_i^2\right)_{model}}{\left(\sum y_i^2\right)_{cut}}$ $$r^2 = \frac{\left(\sum y_i^2\right)_{model}}{\left(\sum y_i^2\right)_{Cotal}}$$ To conclude from Table 2-2 that the force and moment are dependent upon PTF the Fratio must exceed an observed significance probability (P-Value) of 0.05. To determine the effectiveness of the model, r² is used in conjunction with the F-ratio. The case for A/L of 1.0 utilized the r^2 parameter to omit two outlying points from the model. The results indicate that for the majority of sample conditions the effect of PTF at each A/L is present, and that a linear model is justified. Higher order models were not justified In order to arrive at a smooth model for force and moment as a function of PTF and A/L the $\kappa FT(PTF)/\kappa TF_{A/L}$ is used to fit a 3rd order cubic function and the intercept is adjusted to make a best fit. Figure 2-15 and 2-16 reflect the best fit for force and moment within the launchway. It can be seen that a positive outboard force exists for a minimum A/L of 0.64 and remains positive throughout the vehicle transition along the launchway centerline with a maximum value at an A/L of 1.15 which corresponds to approximately one quarter of the stern shadowed by the launchway. The lateral force then diminishes to 50% of this force at the maximum A/L of 1.48. Lateral moment effects are quite different, showing an inboard moment at minimum A/L followed by a zero crossing at A/L = 0.9. From this position the moment shows a continual increase to a maximum with the vehicle fully emerged from the host, corresponding in magnitude but opposite sign its value at minimum A/L. # ∂CFY(PTF)/∂PTF VS A/L Figure 2.15 Fit of $\alpha FY(PTF)/\alpha PTF_{A/L}$ $\alpha CMZ(PTF)/\alpha PTF$ VS A/L Figure 2.16 Fit of $\alpha_{MZ(PTF)}/\alpha_{TF_{A/L}}$ The resulting force and moment model in the launchway are expressed as $CFY = f_3 \Big(\mathscr{C}FY(PTF) \big/ \mathscr{P}TF_{A/L} \Big) A/L + f_1 \Big(CFY_{intercept} \Big)$ $CMZ = f_3 \Big(\mathscr{C}MZ(PTF) \big/ \mathscr{P}TF_{A/L} \Big) A/L + f_1 \Big(CMZ_{intercept} \Big)$ where \mathbf{f}_1 represents a linear fit \mathbf{f}_3 represents a third order polynomial fit Figure 2.17 Sample of Lateral Force Model Fit A/L = 1.0 Figure 2.18 Sample of Lateral Moment Model Fit A/L = 1.0 # 2.2.2 Host Proximity With the vehicle near the boundary but not in the launchway, insufficient data existed in [11] to predict the effects of relative pitch and clearance from the boundary. To develop this model, an inviscid potential flow panel code was resorted to, in order to determine the near host interaction effects. Difficulties in the numerical hydrodynamics were encountered in modeling due to the blunt forward end of the UUV geometry. Initial paneled models attempted to reflect the bow accurately, however the large change in sectional area vs. length resulted in a large negative pressure at the bow leading to excessive axial suction force instead of the zero drag condition expected. Modification of the model to blend the change in bow cross section over increased length provided a model which corresponded well with strip theory and experimental data to a similar vehicle [10]. The resulting panel geometry is illustrated in Figure 2.19. Figure 2.19 UUV Panel Geometry The proximity model is obtained in two parts. First, investigating the effect of relative proximity to the boundary both with and without relative pitch including far field determination of the Munk moment using potential flow. And second, investigating the effect of PTF on force and moment from experimental data. Figure 2.20 shows the suction force and moment as a function of gap/diameter, where gap refers to the distance from the vehicle molded shell to the boundary. The effect of pitch and gap/diameter on the force and moment is illustrated for selected cases in Figures 2.21 through 2.23. The non linear least square fit is superimposed in Figures 2.21 and Figure 2.22 showing good agreement over the range of combinations of pitch and gap/diameter. Figure 2.23 represents the potential flow Munk moment determined with the vehicle in an unbounded fluid domain. Figure 2.20 Boundary Interaction At Zero Pitch Figure 2.21 Lateral Force Near a Boundary Figure 2.22 Lateral Moment Near a Boundary Figure 2.23 Open Water Munk Moment The effect of PTF on the force and moment is captured by data obtained in [11]. Figures 2.24 and 2.25 represent the lateral force and moment effects due to a change in propulsive thrust factor. Significant scatter of experimental data was observed and several outlier points have been omitted in both curve fits, using the method described previously, to arrive at a model which makes physical sense and tends to the proper limit. Figure 2.24 PTF Effect on Lateral Force Figure 2.25 PTF Effect on Lateral Moment # **Chapter 3 SIMULATION MODEL** # 3.1 Coordinate Systems The forces acting on an underwater vehicle are normally referred to a non-inertial coordinate system fixed in the body, however, motion of the vehicle is most easily described in an inertial reference frame. For the purposes of this analysis, the inertial reference frame is
translating at the constant velocity of the host, assumed to be along the positive X axis, and therefore represents a host fixed reference. The Z axis is directed positive downwards and the positive Y axis is to starboard in this frame of reference. To obtain the forces and moments in the non-inertial reference it is necessary to transform the vehicle motion to this frame. The vector transformation between the reference frames is uniquely determined by three angles: ϕ rotation about the X axis (roll), θ rotation about the Y axis (pitch), ψ rotation about the Z axis (yaw), which describe the angular orientation between the two frames and are termed the Euler angles. The order in which the transformation about these angular relations is observed is significant, and if taken in different sequence can produce a different vector result. In accordance with standard convention the transformation is accomplished by ordering the rotations as first yaw (ψ), then pitch (θ) , and finally roll (ϕ) . The transformation matrix describing the vehicle motion in translation in the non-inertial frame, given the inertial frame motion, is expressed by: $$T_{1}(\phi, \theta, \psi) = \begin{bmatrix} \cos(\theta)\cos(\psi) & \cos(\theta)\sin(\psi) & -\sin(\theta) \\ -\sin(\psi)\cos(\phi) + \sin(\phi)\sin(\theta)\cos(\psi) & \cos(\phi)\cos(\psi) + \sin(\phi)\sin(\theta)\sin(\psi) & \sin(\phi)\cos(\theta) \\ \sin(\phi)\sin(\psi) + \cos(\phi)\cos(\psi)\sin(\theta) & -\sin(\phi)\cos(\psi) + \cos(\phi)\sin(\theta)\sin(\psi) & \cos(\phi)\cos(\theta) \end{bmatrix}$$ This transformation accounts for the rigid body rotation from host fixed reference to body fixed reference. The transformation of angular rate quantities follows the same Euler angle transformation convention and order of rotations. The angular rate transformation is then: $$T_2(\phi, \theta, \psi) = \begin{bmatrix} 1 & 0 & -\sin(\theta) \\ 0 & \cos(\phi) & \sin(\phi)\cos(\phi) \\ 0 & -\sin(\phi) & \cos(\theta)\cos(\phi) \end{bmatrix}$$ The total transformation matrix may be represented as: $$T(\phi, \theta, \psi) = \begin{bmatrix} T_1(\phi, \theta, \psi) & 0 \\ 0 & T_2(\phi, \theta, \psi) \end{bmatrix}$$ With $\bar{\mathfrak{R}}_0$ representing a vector in the inertial frame consisting of scalar quantities of u (surge), v (sway), and w (heave) velocities, and p (roll rate), q (pitch rate) and r (yaw rate), or their respective time derivatives; the previously defined Euler angles ϕ , θ , and ψ are used to determine the vector $\bar{\mathfrak{R}}$, representing the same vector $\bar{\mathfrak{R}}_0$, but in the body reference frame changed only in orientation. The relation $$\vec{\mathfrak{R}} = T(\phi, \theta, \psi) \vec{\mathfrak{R}}_0$$ is used to determine the body relative velocity and acceleration in the body reference frame translating with the velocity of the host in the host axial direction. Finally, the body velocities are corrected for this constant translation of the body fixed reference frame to arrive at the total body relative velocities independent of the host. ## 3.2 Equations of Motion and Implementation The equations of motion of a rigid body may be expressed for arbitrary origin in matrix form as follows: $$\begin{bmatrix} m-Y_{\dot{u}} & 0 & 0 & 0 & mz_G & -my_G \\ 0 & m-Y_{\dot{v}} & 0 & -mz_G-Y_{\dot{p}} & 0 & mx_G-Y_{\dot{r}} \\ 0 & 0 & m-Z_{\dot{w}} & my_G & -mx_G-Z_{\dot{q}} & 0 \\ 0 & -mz_G-K_{\dot{v}} & my_G & I_{xx}-K_{\dot{p}} & -I_{xy} & -I_{xz}-K_{\dot{r}} \\ mz_G & 0 & -mx_G-M_{\dot{w}} & -I_{xy} & I_{yy}-M_{\dot{q}} & -I_{yz} \\ -my_G & mx_G-N_{\dot{v}} & 0 & -I_{zx}-N_{\dot{p}} & -I_{yz} & I_{zz}-N_{\dot{r}} \end{bmatrix} \begin{bmatrix} \dot{u} \\ \dot{v} \\ \dot{p} \\ \dot{q} \\ \dot{q} \end{bmatrix}$$ This expresses the Revised Standard Equations of Motion [5] with the acceleration terms isolated to the left hand side. The right hand side consists of the sum of the gyroscopic and centripetal acceleration effects as well as forces arising from the fluid hydrodynamic effects on the vehicle. These last include forces and moments accounted for by maneuvering coefficients including control forces, hydrostatics, crossflow and vortex effects. The hydrodynamic forces are calculated in accordance with the standard equations of motion. These are described for the hydrodynamic terms as: $$\begin{split} X &= X_{qq}q^2 + X_{rr}r^2 + X_{rp}rp + X_{vr}vr + X_{wq}wq + X_{vv}v^2 + X_{ww}w^2 + X_{w}uw + X_{q}uq + X_{uu}u^2 \\ Y &= Y_{p|p|}p|p| + Y_{pq}pq + Y_{r}ur + Y_{p}up + Y_{v}uv + Y_{v|uv|}v|uv| + Y_{vv}v^2 + Y_{wp}wp + Y_{v|uv|}v|uv| + Y_{r|r|}r|r| + Y_{*}uu + Y_{v|rq}v|\sqrt{v^2 + w^2} \\ Z &= Z_{q}uq + Z_{w}uw + Z_{|w|}u|w| + Z_{vp}vp + Z_{*}uu + Z_{q|q|}q|q| + Z_{w|w|}w|w| + Z_{rp}rp + Z_{ww}w|\sqrt{v^2 + w^2}| \\ K &= K_{p}up + K_{r}ur + K_{qr}qr + K_{wp}wp + K_{ur}wr + K_{v}uv + K_{p|p|}p|p| + K_{*}u^2 \\ M &= M_{q}uq + M_{q|q|}q|q| + M_{w|w|}w|w| + M_{vp}vp + M_{rp}r + M_{*}u^2 + M_{w}uw + M_{ww}w\sqrt{v^2 + w^2} \\ N &= N_{pq}pq + N_{p}up + N_{wp}wp + N_{*}u^2 + N_{r}ur + N_{v}uv + N_{v|vr|}r|\sqrt{v^2 + w^2} + N_{|v|}u|v| + N_{vv}v^2 + N_{v|v|}v|v| + N_{r|r|}r|r|r| \end{split}$$ The body terms, including coriolis, centripetal, and hydrostatic effects are calculated separately. Neglecting cross products of inertia these terms may be expressed in the form: $$\begin{split} X_{body} &= -m \Big(wq - vr - x_G(q^2 + r^2) + y_G pq + z_G(pr) \Big) - (W - B) \sin(\theta) \\ Y_{body} &= -m \Big(ur - wp + x_G pq + z_G qr \Big) + (W - B) \cos(\theta) \sin(\phi) \\ Z_{body} &= -m \Big(vp - uq + x_G pr - z_G(p^2 + q^2) + (W - B) \cos(\theta) \cos(\phi) \\ K_{body} &= (I_{yy} - I_{zz}) qr - m \Big(y_G(vp - wq) + z_G(ur - wp) \Big) + (y_G W - y_B B) \cos(\theta) \cos(\phi) - (z_G W - z_B B) \cos(\theta) \sin(\phi) \\ M_{body} &= (I_{zz} - I_{xx}) pr - m \Big(x_G(vp - uq) - z_G(wq - vr) \Big) - (x_G W - x_B B) \cos(\theta) \cos(\phi) - (z_G W - z_B B) \sin(\theta) \\ N_{body} &= (I_{xx} - I_{yy}) pq - m \Big(x_G(ur - wp) - y_G(wq - vr) \Big) + (x_G W - x_B B) \cos(\theta) \sin(\phi) + (y_G W - y_B B) \sin(\theta) \end{split}$$ The hydrodynamic maneuvering coefficients may be obtained by experiment, or predicted by numerous methods [1], [9], [12]. These relations do not include the propulsive thrust model forces or control forces in order to prevent redundancy of these terms with the interaction force model. The right hand side forces on the vehicle may be expressed as a partition of the total right hand side in the following fashion: $$\vec{F}_{total} = \vec{F}_{H} + \vec{F}_{I} + \vec{F}_{C}$$ where \vec{F}_{total} may be equated to the acceleration and mass product terms, \vec{F}_H represents the forces and moments acting on the body due to open water hydrodynamic, centripetal, gyroscopic, and hydrostatic effects. The term \vec{F}_I accounts for the interaction effects due to the operation in a restricted fluid e.g. in the launchway and host vicinity. \vec{F}_C accounts for the control force and moment required to effect the selected trajectory. \vec{F}_C may be solved for directly: $$\vec{F}_{C} = \vec{F}_{total} - (\vec{F}_{H} + \vec{F}_{I})$$ This relation is adapted for implementation in a six degree of freedom motion simulation program for which a general description of the method employed follows. The desired trajectory of the vehicle must be known a - priori and specified as input to the algorithm. It is important in the launch and recovery of the vehicle to know the relative position, velocity, and acceleration of the vehicle with respect to the moving host, therefore the trajectory is specified in a host fixed inertial frame. The vehicle accelerations and velocities are determined by a coordinate transformation from the moving inertial frame to the body fixed frame with the effect of forward speed of the host accounted for in the transformation. The total force at each time step is determined from the vehicle accelerations by solving the product of the mass matrix and body relative acceleration vector directly. A word of explanation is warranted with respect to the use of a motion simulation program. For the aspect of this thesis, with the specification of a trajectory known explicitly over time along with acceleration, and velocity, there is no need to invert the mass matrix and integrate over each time step. The forces and moments may be computed directly at each time step allowing the algorithm to run very fast without growing errors due to a integration scheme. The hydrodynamic forces and moments including the body terms are calculated at each time step without consideration to the host presence. A separate subroutine implements the interaction force model previously developed, where forces and moments when the vehicle is located within the launchway are determined completely from the launchway model and include hydrodynamic and interaction effects. Once the vehicle has transitioned to a position outside of the launchway the interaction effects alone are determined. This condition reflects only a portion of the forces acting upon the vehicle, therefore to arrive at the total right hand side force vector when the vehicle is outside of the launchway, the hydrodynamic derivative based forces are added to the interaction effects. In order to achieve a smooth transition between the experimental data representing the total force on the vehicle to the force calculated by the hydrodynamic derivative based force vector, it is necessary to employ a smoothing procedure to blend the differences between the two. In order to accomplish this, a zone structure is defined with the following description: - Zone 1 Inside the host launchway $F(x,y,z) = Hydrodynamic_e + Interaction_e$ - Zone 2 Within the transition region $F(x,y,z) = Hydrodynamic_i + Interaction_i$ - Zone 3 Outside of the transition region $F(x,y,z) = Hydrodynamic_d + Interaction_e$ Where F(x,y,z) is the force calculated by the
force model and subscripts e, i, and d refer to experiment, interpolated, and coefficient based semi-empirical data respectively. Zone 2 is where the smoothing routine operates. This zone is defined by a hemisphere with the center located at the launchway exit defined by x_c, y_c, z_c with the diameter of this zone a user defined input. The projection of the chosen trajectory of the UUV origin onto the sphere defines the demarcation between Zone 2 and Zone 3. The force vector in the transition zone is then obtained by a linear interpolation between Zone 1 relative to x_cy_cz_c and Zone 3 relative to the specific trajectory intersection with the defining spherical transition surface. It is important that the transition zone be kept as small as possible to prevent dynamic force effects from being hidden by the interpolating scheme. For the purposes of this preliminary analysis a transition radius of 0.8 L was selected. The effect of host bull curvature on the interaction effect when the transition sphere intersection point is off the $z_c = 0$ radial from the launchway exit is modeled. With respect to these interaction forces, the interaction effects are assumed to act at the relative pitch angle to the hull normal autiace, which depends upon the vehicle orientation in the inertial reference frame, pitch (θ) angle and yaw (ψ) angle, at this x,y,z location. With the total hydrodynamic force vector calculated, including host interaction effects, the control force vector is determined. The difficulty of determining lack of clearance is overcome by stipulating that the desired trajectory selected be a non crash trajectory. However within the bounds of the launchway and host geometry, significant flexibility in three dimensional space is provided. The program input consists of the following files: - Revised Standard EOM simulation input file with control surface deflections selected to zero, and providing vehicle initial conditions relative to the host. - A model input file containing the open water hydrodynamic coefficients for solving the right hand side vector within the EOM hydrodynamic force routine. - 3) A force model input file containing the coefficients for the potential flow model portion of the interaction effects. - 4) A geometry limitation file containing the position information with regard to launchway geometry, host geometry and host speed. - 5) A trajectory file which includes vehicle acceleration and velocity scaling parameters and trajectory modification commands versus time. A linear interpolation scheme is used to determine the body position, velocity and acceleration changes over time from the commanded trajectory inputs. A partial list of the subroutines implementing the trajectory, force model and coordinate transformation is included as Appendix A. ## **Chapter 4 SIMULATION RESULTS** ## 4.1 Trajectory Runs Four different trajectories were selected for evaluation of the simulation. A copy of the input files is included in Appendix B. The trajectories were selected to test the blending between the force and moment models between Zone 1 and Zone 3. The trajectories selected were not intended to reflect in all cases the trajectory that would be optimal or would represent the real vehicle desired course but would illustrate the model. ## 4.2 Straight Launch The first trajectory simulated was a straight ahead motion of the vehicle. Using an exponential time function acceleration described by: $$\dot{x}(t) = 2(1 - e^{-0.04t^2})$$ $$\ddot{x}_{Body}(t) = (4 * 0.04te^{(-0.04t^2)})$$ The vehicle is directed out of the launchway and away from the host at a constant heading angle. The trajectory in host reference is illustrated in Figure 4.1. Figure 4.2 through 4.7 show the resulting accelerations, velocities, forces and moments for this maneuver in the vehicle reference frame. Figure 4.1 Vehicle Trajectory Figure 4.2 Velocity Profile Figure 4.3 Acceleration Profile Figure 4.4 Hydrodynamic Forces in Open Water Figure 4.5 Hydrodynamic Forces Including Vehicle Interactions Figure 4.6 Total Force Figure 4.7 Control Forces Although unrealistic as a desired maneuver due to the large sustained crossflow drag resulting from the constrained yaw angle, this trajectory is illustrative of the interaction effects and transition from a region where interaction effects play a role to the region in the far field where the interaction effects are small. As such it is useful as a baseline condition. The location of the vehicle relative to the zones previously defined is indicated in the figures, where pertinent, by a zone indicator line which takes a value of 1, 2, or 3 respective to the appropriate zone. The interaction effects of the launchway and host vehicle are apparent in the figures. As the vehicle nose passes the launchway exit (occurring very early in the trajectory at ~ 4 sec) the lateral force can be seen to decrease as the nose proceeds into the transition zone. The effect on the lateral moment indicates an almost impulsive effect turning the moment from a negative value when the vehicle is fully within the launchway to a large positive moment as the vehicle fully exits. The magnitude of this moment depends upon the interaction due to the boundary as well as the effect of PTF on the accelerated flow between the vehicle and the interacting boundary. As the boundary recedes, the moment decreases to the open water Munk moment due to the imposed angle of attack of the vehicle in this trajectory simulation. #### 4.3 Launch with Yaw Maneuver The second trajectory for simulation yaws the vehicle to a zero relative heading angle after the vehicle has cleared the launchway. This represents a more realistic maneuver intended to investigate the effect of maneuvering to remove crossflow. The vehicle is yawed to a zero heading angle at time $\{t = 25 \text{ sec}\}$ and proceeds along a path parallel to the host for the rest of the simulation. This trajectory is illustrated in Figure 4.8. Figures 4.9 through 4.14 illustrate the velocities, forces and moments. Figure 4.8 Vehicle Trajectory Figure 4.9 Velocity Profile Figure 4.10 Acceleration Profile Figure 4.11 Hydrodynamic Forces in Open Water Figure 4.12 Hydrodynamic Forces Including Vehicle Interactions Figure 4.13 Total Force Figure 4.14 Control Force The interaction effects near the host are apparent in the lateral force and moment as they were in the straight launch trajectory. In addition, acceleration effects during the maneuver can be seen to affect the required control forces, specifically in this instance the contribution of N_r to the lateral moment. #### 4.4 Launch with Yaw and Deceleration Maneuver The third trajectory selected for simulation illustrates a maneuver intended to reflect a realistic vehicle maneuver. In this simulation the vehicle transitions out of the launchway and subsequently decelerates to the desired speed once clear of the host. Figure 4.15 shows the trajectory history. Figures 4.16 through 4.21 illustrate the velocities, forces and moments. Figure 4.15 Vehicle Trajectory Figure 4.16 Velocity Profile Figure 4.17 Acceleration Profile Figure 4.18 Hydrodynamic Forces in Open Water Figure 4.19 Hydrodynamic Forces Including Vehicle Interactions Figure 4.20 Total Force Figure 4.21 Control Force Again as in the previous trajectory the significance of the acceleration effects are evident in the axial and lateral body forces during deceleration. The lateral moment peak occurs just after the vehicle has cleared the launchway and experiences the maximum interaction effect of the planar boundary in proximity to the vehicle in this configuration. ## 4.5 Straight Launch At Zero Host Speed The fourth trajectory selected for simulation illustrates a launch from a stationary host. In this simulation the vehicle transitions out of the launchway maintaining a straight course and speed without onset flow. Figure 4.22 shows the trajectory history. Figures 4.23 through 4.28 illustrate the velocities, forces and moments. Figure 4.22 Vehicle Trajectory Figure 4.23 Velocity Profile Figure 4.24 Acceleration Profile Figure 4.25 Hydrodynamic Forces in Open Water Figure 4.26 Hydrodynamic Forces Including Vehicle Interactions Figure 4.27 Total Force Figure 4.28 Control Force It is of interest to note the differences between this launch and the previous launches, with forward host speed. In this launch the interaction effects are clearly seen; the lateral force changing sign from an outward force when the vehicle is mostly within the launchway to a inward suction force once clear. The lateral moment also changes sign from a bow in moment when the vehicle is mostly within the launchway to an outward moment due to boundary interaction and suction region acting on the aft portion of the vehicle. The axial force reflects the acceleration to constant velocity with corresponding constant axial hydrodynamic drag, while the lateral moment approaches asymptotically to a value dependent upon PTF. The effect of forward host speed has a marked effect on the force and moment on the vehicle, from commencement of launch with the vehicle fully within the launchway, to its transition to open water. With a 4 feet per second onset flow velocity due to the host forward speed, the lateral force does not achieve sign reversal, and an outward force dominates throughout the maneuver sequence. The effect on moment is pronounced as well, reflecting a twenty fold increase in peak moment over the zero forward speed case. The small perturbation of the lateral moment observed as the vehicle becomes fully emerged from the launchway is qualitatively similar to the moment profile results described in [2] for a high speed torpedo ejection from a submarine launchway. This comparison is not intended to validate the results here but is offered for completeness. Due to the disimilar nature of the ejection dynamics compared to vehicle swimout, a quantitative comparison was not
conducted. # Chapter 5 CONCLUSION ## 5.1 Summary From the comparison of trajectory runs it is clear that the force and moment model implemented into a six degree of freedom motion algorithm can solve for control forces versus time for any desired trajectory. The mathematical model successfully makes non dimensional and integrates experimental data with potential flow panel code results, and with a parametric based non linear mathematical model, to span the trajectory regime from launchway to open water. Host vessel speed effects are incorporated. The smoothing technique accounts for the inevitable mismatch between the experimentally derived interaction model to the parametric, coefficient based, hydrodynamic forces in open water and allows for geometrically similar models to be tested using the existing experimental results. Based upon trajectories with changing accelerations, acceleration effects add significant information to the force simulation. Vehicle motion gain evaluation is enabled through the trajectory input file. The magnitudes of the required control forces are broken down in such a way so as to enable the contributing interaction forces, open water hydrodynamic forces, or body mass forces, to be compared and their dependence upon trajectory evaluated. ### 5.2 Recommendations for Future Work The control force output from the model represents, in a sense, the magnitude of control actuated force to maintain the selected trajectory. A shortcoming in the model exists in that it ignores interaction effects between the control surface or thruster, the vehicle, and proximity boundary. The fidelity of the simulation would be improved by incorporating control effects on the uncontrolled vehicle interaction force model. For a vehicle with a different propulsor, a means of effectively adapting the thrust model and resulting thrust, moment and torque effects would be useful. The basis for a maneuvering workbench exists which can be used to assist in control appendage sizing, control system design, and free swimming motion simulation in one simulation environment. The accuracy of the simulation and its representation of the real world can only be determined by comparing its output to full scale tests. These would indicate those areas captured by the model as well as areas requiring improvement. Additional scale testing should be conducted to provide a more robust mathematical model, and should incorporate thruster, propeller, and launchway off - axis effects. ## **Bibliography** - [1] Abkowitz, Martin., Stability and Motion Control of Ocean Vehicles, MIT Press, Cambridge, Ma. 1969. - [2] Crisalli, A. J., and T. L. Thorsen, A Three Dimensional Model for the Dynamics of a Torpedo Emerging from a Submarine, Technical Note TN-82-370, Westinghouse Electric Corporation Marine Division, Sunnyvale, Ca. - [3] Daniel, C. and F. S. Wood, *Fitting Equations to Data*, Wiley-Interscience, NY,1955. - [4] Draper, N. R., and H. Smith, Applied Regression Analysis, Wiley, NY, 1966. - [5] Feldman, Jerome, DTNSRDC Revised Standard Submarine Equations of Motion, DTNSRDC/SPD-0393-09, June 1979. - [6] Gertler, Morton and Hagen, Grant R., Standard Equations of Motion for Submarine Simulation, Naval Ship Research and Development Center Report 2510, June 1967. - [7] Hickey, Robert I., Submarine Motion Simulation Including Zero Forward Speed and Propeller Race Effects, MIT Masters Thesis, February 1990. - [8] Hoerner, Sighard F., Fluid Dynamic Drag, 1965. - [9] Humphreys, D. E., and N. S. Smith, *Background Discussion of the GEORGE Hydrodynamic Model and the TRJv Trajectory Simulation*, Titan Research and Technology Corporation, September 1993. - [10] Jensen, Soren, T., Forces on Underwater Vehicles, Masters Thesis, MIT, January 1995. - [11] Jensen, Soren, T., and Jerome H. Milgram, Model Scale Tests of an Underwater Vehicle, MIT unpublished, 1995. - [12] Landweber, L., and J. L. Johnson, *Prediction of Dynamic Stability Derivatives of an Elongated Body of Revolution*, Navy Department DTMB Report C-359, May 1951. - [13] Newman, J. N., Marine Hydrodynamics, MIT Press, Cambridge, Ma, 1977. - [14] Ramsey, W., Phd Thesis, MIT, June 1996. - [15] Sjoblom, B., and John A. Schwemin, One-Tenth-Scale Flow Field Measurements for an SSN 688 Class Submarine Torpedo Tube Launchway, NUWC-NPT TM 932129, September 1993 - [16] Nomenclature for Treating the Motion of a Submerged Body Through a Fluid, Technical and Research Bulletin 1-5, American Towing Tank Conference, SNAME, April 1950. # Appendix A. Source Code Listing for Trajectory Simulation and Force Model This appendix includes source code for the implementation of the trajectory, and force model. Also included is a portion of the Equation of Motion (EOM) program used to calculate the hydrodynamic open water forces. ``` SUBROUTINE TRJ IMPLICIT NONE REAL*8 CTRN(6,6),RHS(6),EDOT(6),E(6),PDOT(6) REAL*8 P(6), DT, TA, PDOTO, PDDOTO REAL*8 DS4,DC4,DS5,DC5,DS6,DC6,DT5,DS5DC6,DS5DS6 REAL*8 PDDOT(6),RHSTOT(6),RHSC(6) REAL*8 A(6,6), WORK(6,6), ACOF(6), BCOF(6) REAL*8 ACP(3),BCP(3),RHSFM(6),RTD,DTR REAL*8 XC,YC,ZC,XMIN,XMAX,YMIN,YMAX,ZMIN,ZMAX,D2,HRAD REAL*8 VRAD, UHOST, DIA, RHOC, ATLMAX, VLEN REAL*8 FX,FY,FZ,MX,MY,MZ,AEDOT1,RHS1,PTF REAL*8 ATL.VEX(2),TEMP1,TEMP2 REAL*8 P1A,P1T,P2A,P2T,P3A,P3T REAL*8 P4A,P4T,P5A,P5T,P6A,P6T REAL*8 P1DOT,P2DOT,P3DOT REAL*8 P4DOT,P5DOT,P6DOT REAL*8 P1DDOT,P2DDOT,P3DDOT REAL*8 P4DDOT,P5DDOT,P6DDOT INTEGER*2 I,J,JJ,K,JJJ,II,KODE,JR,JJR,JP,JJP,JYA,JJYA INTEGER*2 JX,JJX,JY,JJY,JZ,JJZ CHARACTER*15 LABEL REAL*8 DD(1800) COMMON /COMDD/ DD COMMON/FGEOM/ XC,YC,ZC,XMIN,XMAX,YMIN,YMAX,ZMIN,ZMAX, 1 D2,HRAD,VRAD,UHOST,DIA,RHOC,ATLMAX,VLEN 1 ACP, ACOF, BCP, BCOF SAVE J,JJ,JR,JJR,JP,JJP,JYA,JJYA,JX,JJX,JY,JJY,JZ,JJZ DATA J,JJ,JR,JJR,JP,JJP,JYA,JJYA /9,9,2,0,2,0,2,0/ DATA JX,JJX,JY,JJY,JZ,JJZ /2,0,2,0,2,0/ EQUIVALENCE (DD(1), DT) EQUIVALENCE (DD(11), JJJ),(DD(4), RTD) DTR) EQUIVALENCE (DD(10), TA),(DD(5), EQUIVALENCE (DD(31),EDOT(1)) EQUIVALENCE (DD(55), E(1) EQUIVALENCE (DD(61), P(1) EQUIVALENCE (DD(71), RHS(1)) EOUIVALENCE (DD(77),PDOT(1)) EQUIVALENCE (DD(107),A(1,1)) EQUIVALENCE (DD(83),PDDOT(1)) ``` ``` DIMENSION P1A(10),P1T(10),P2A(10),P2T(10),P3A(10),P3T(10) DIMENSION P4A(10),P4T(10),P5A(10),P5T(10),P6A(10),P6T(10) ``` IF (TA .EQ. 0.) THEN #### C READ IN THE GEOMETRY CONSTRAINTS WRITE(6,*) ' OPENING AND READING GEOMETRY LIMITATION FILE' OPEN(11,FILE='GEOM.LIM',STATUS='OLD') READ(11,*) XC,YC,ZC READ(11,*) XMIN,YMIN,ZMIN READ(11,*) XMAX,YMAX,ZMAX READ(11,*) D2,HRAD,VRAD,VLEN READ(11,*) UHOST,DIA,RHOC,ATLMAX CLOSE (11) #### C READ IN FORCE MODEL COEFFICIENTS WRITE(6,*) ' OPENING AND READING LEAST SQUARES COEFFICIENT FILE' OPEN(12,FILE='Z2COEF.EXP', STATUS='OLD') READ (12,*) (ACP(II), II = 1,3) READ (12,*) (BCP(II), II = 1,3) READ (12,*) (ACOF(II), II = 1,6) READ (12,*) (BCOF(II), II = 1,6) CLOSE (12) #### C READ IN TRAJECTORY MODIFICATIONS ``` WRITE(6,*)' OPENING AND READING TRAJECTORY COMMAND FILE' OPEN(14,FILE='TRAJ.CM', STATUS='OLD') READ (14,*) (VEX(II), II = 1,2) READ (14,*) READ (14,*) DO 20 I = 1.10 READ(14,*) P1A(I),P1T(I),P2A(I),P2T(I),P3A(I),P3T(I) 20 CONTINUE READ(14,*) READ(14,*) DO 30 I = 1,10 READ(14,*) P4A(I),P4T(I),P5A(I),P5T(I),P6A(I),P6T(I) P4A(I) = P4A(I) * DTR P5A(I) = P5A(I) * DTR P6A(I) = P6A(I) * DTR 30 CONTINUE ``` ``` CLOSE (14) C COMPLETE MODEL ENTRY ELSE ENDIF C USE STANDARD INITIAL VELOCITY PROFILE C MODIFY TRAJECTORY BY SCALING OF U,V, AND W RELATIVE C TO THE HOST FOLLOWED BY ROLL, PITCH, YAW RATE COMMANDS IF (TA .LT. P1T(JX)) THEN JJX = JX - 1 P1DDOT = (P1A(JX) - P1A(JJX))/(P1T(JX) - P1T(JJX)) P1DOT = P1DOT + P1DDOT*DT ELSE P1DDOT = (P1A(JX) - P1A(JJX))/(P1T(JX) - P1T(JJX)) P1DOT = P1DOT + P1DDOT*DT JX = JX + 1 ENDIF \mathbf{C} WRITE(6,*) TA,P1DOT,P1DDOT IF (TA .LT. P2T(JY)) THEN JJY = JY - 1 P2DDOT = (P2A(JY) - P2A(JJY))/(P2T(JY) - P2T(JJY)) P2DOT = P2DOT + P2DDOT*DT P2DDOT = (P2A(JY) - P2A(JJY))/(P2T(JY) - P2T(JJY)) P2DOT = P2DOT + P2DDOT*DT JY = JY + 1 ENDIF IF (TA .LT. P3T(JZ)) THEN JJZ = JZ - 1 P3DDOT = (P3A(JZ) - P3A(JJZ))/(P3T(JZ) - P3T(JJZ)) P3DOT = P3DOT + P3DDOT*DT ELSE P3DDOT = (P3A(JZ) - P3A(JJZ))/(P3T(JZ) - P3T(JJZ)) P3DOT = P3DOT + P3DDOT*DT JZ = JZ + 1 ENDIF ``` IF (TA .LT. P4T(JR)) THEN JJR = JR - 1 P4DDOT = (P4A(JR) - P4A(JJR))/(P4T(JR) - P4T(JJR)) ``` P4DOT = P4DOT + P4DDOT*DT ELSE P4DDOT = (P4A(JR) - P4A(JJR))/(P4T(JR) - P4T(JJR)) P4DOT = P4DOT + P4DDOT*DT JR = JR + 1 ENDIF IF (TA .LT. P5T(JP)) THEN JJP = JP - 1 P5DDOT = (P5A(JP) - P5A(JJP))/(P5T(JP) - P5T(JJP)) P5DOT = P5DOT + P5DDOT*DT P5DDOT = (P5A(JP) - P5A(JJP))/(P5T(JP) - P5T(JJP)) P5DOT = P5DOT + P5DDOT*DT JP = JP + 1 ENDIF IF (TA .LT. P6T(JYA)) THEN JJYA = JYA - 1 P6DDOT = (P6A(JYA) - P6A(JJYA))/(P6T(JYA) - P6T(JJYA)) P6DOT = P6DOT + P6DDOT*DT ELSE P6DDOT = (P6A(JYA) - P6A(JJYA))/(P6T(JYA) - P6T(JJYA)) P6DOT = P6DOT + P6DDOT*DT JYA = JYA + 1 ENDIF ESTABLISH THE BODY POSITION, VELOCITY, AND ACCELERATION OVER TIME IN INERTIAL REFERENCE FRAME COORDINATES RELATIVE TO THE HOST PDOTO = VEX(1)*(1.- DEXP(-(VEX(2))*(TA**2))) PDOT(1) = PDOTO*DCOS(P(6)) + P1DOT PDOT(2) = PDOTO*DSIN(P(6)) + P2DOT PDOT(3) = PDOTO*DTAN(P(5)) + P3DOT PDOT(4) = P4DOT PDOT(5) = P5DOT PDOT(6) = P6DOT PDDOTO = VEX(1)*(2.*VEX(2)*TA*DEXP(-(VEX(2))*(TA**2))) PDDOT(1) = PDDOTO*DCOS(P(6)) + P1DDOT PDDOT(2) = PDDOTO*DSIN(P(6)) + P2DDOT PDDOT(3) = PDDOTO*DTAN(P(5)) + P3DDOT PDDOT(4) = P4DDOT PDDOT(5) = P5DDOT ``` C ``` PDDOT(6) = P6DDOT P(1) = P(1) + PDOT(1)*DT + PDDOT(1)*DT**2 P(2) = P(2) + PDOT(2)*DT + PDDOT(2)*DT**2 P(3) = P(3) + PDOT(3)*DT + PDDOT(3)*DT**2 P(4) = P(4) + PDOT(4)*DT + PDDOT(4)*DT**2 P(5) = P(5) + PDOT(5)*DT + PDDOT(5)*DT**2 P(6) = P(6) + PDOT(6)*DT + PDDOT(6)*DT**2 C CALCULATE COORDINATE TRANSFORM FROM INERTIA FRAME (HOST) C TO VEHICLE FRAME C TRANSPOSE OF THE SNAME 1950 CONVENTION (IAW ABKOWICZ) C ORDER IS YAW, PITCH, ROLL DS4 = DSIN(P(4)) DC4 = DCOS(P(4)) DS5 = DSIN(P(5)) DC5 = DCOS(P(5)) DS6 = DSIN(P(6)) DC6 = DCOS(P(6)) C CTRN(1,1) = DC5*DC6 CTRN(1,2) = DC5*DS6 CTRN(1,3) = -DS5 CTRN(2,1) = -DS6*DC4 +
DS4*DS5*DC6 CTRN(2,2) = DC4*DC6 + DS4*DS5*DS6 CTRN(2,3) = DS4*DC5 CTRN(3,1) = DS4*DS6 + DC4*DC6*DS5 CTRN(3,2) = -DS4*DC6 + DC4*DS5*DS6 CTRN(3,3) = DC4*DC5 \mathbf{C} CTRN(4,4) = 1.0 CTRN(4,5) = 0.0 CTRN(4,6) = -DS5 CTRN(5,4) = 0.0 CTRN(5,5) = DC4 CTRN(5,6) = DS4*DC5 CTRN(6,4) = 0.0 CTRN(6,5) = -DS4 CTRN(6,6) = DC5*DC4 C XFORM INERTIA RELATIVE VELOCITIES AND ACCELERATIONS C TO VEHICLE RELATIVE \mathbf{C} CTRN (6X6) * PDOT (6X1) = E (6X1) CTRN (6X6) * PDDOT (6X1) = EDOT (6X1) ``` ### C INITIALIZE THE E AND EDOT MATRICE TO ZERO AT EACH TIME STEP ``` DO 110 I=1,6 E(I) = 0.0 EDOT(I) = 0.0 110 CONTINUE DO 120 I=1,6 DO 130 K=1,6 E(I) = E(I) + PDOT(K)*CTRN(I,K) EDOT(I) = EDOT(I) + PDDOT(K)*CTRN(I,K) 130 CONTINUE 120 CONTINUE C CONVERT BODY VELOCITIES TO ADD IN HOST VESSEL SPEED EFFECTS C HOST SPEED IN (-) P(1) DIRECTION ONLY. ADD AS A POSITIVE SCALAR E(1) = E(1) + UHOST*DCOS(P(6))*DCOS(P(5)) E(2) = E(2) - UHOST*DSIN(P(6)) E(3) = E(3) + UHOST*DCOS(P(6))*DSIN(P(5)) C SOLVE FOR THE RIGHT HAND SIDE VECTOR WITH TOTAL FORCE C EDOT (6X1) * LHS (6X6) = RHS (6X1) C INITIALIZE THE RHSTOT TO ZERO AT EACH TIME STEP DO 140 I=1,6 RHSTOT(I) = 0.0 140 CONTINUE IF (JJ .EQ. 9) THEN WRITE(25,178) (acp(I),I=1,3) LABEL = 'CTRN' CALL MPRINT1(CTRN,6,6,9,LABEL) LABEL = 'LHS' CALL MPRINT1(A,6,6,9,LABEL) ENDIF JJ = JJ + 1 DO 200 I=1,6 DO 220 K=1,6 RHSTOT(I) = RHSTOT(I) + A(I,K)*EDOT(K) ``` ``` 220 CONTINUE 200 CONTINUE AEDOT1 = RHSTOT(1) C CALCULATE THE RIGHT HAND SIDE OF THE HYDRODYNAMIC EQUATIONS C WITH NO CONTROL FORCE OR INTERACTION FORCE C SET CROSSFLOW SWITCH JJJ TO 1 JJJ = 1 CALL HYDRO C CALCULATE THE INTERACTION FORCES IN FORCE MODEL ROUTINE CALL FM (FX,FY,FZ,MX,MY,MZ,AEDOT1,PTF,ATL,KODE) C CALCULATE THE CONTROL FORCES TO EFFECT THE C CHOSEN TRAJECTORY. ADD IN HYDRO FORCE RHSFM(1) = FX RHSFM(2) = FY RHSFM(3) = FZ RHSFM(4) = MX RHSFM(5) = MY RHSFM(6) = MZ DO 240 I=1,6 RHSC(I) = RHSTOT(I) - RHSFM(I) 240 CONTINUE C PRINT OUTPUT EVERY 10 DELTA T J = J+1 IF (J.EQ. 10.) THEN J = 0 WRITE(21,176) TA, (RHSTOT(I),I=1,6) WRITE(22,178) TA, KODE, (RHS(I),I=1,6) WRITE(23,178) TA, KODE, (RHSFM(I),I=1,6) WRITE(24,177) TA, KODE, (RHSC(I),I=1,6) WRITE(25,176) TA,(P(I),I=1,3),(RTD*P(I),I=4,6) WRITE(26,176) TA,(PDOT(I),I=1,3),(RTD*PDOT(I),I=4,6) ``` WRITE(27,176) TA,(PDDOT(I),I=1,3),(RTD*PDDOT(I),I=4,6) WRITE(28,176) TA,(E(I),I=1,3),(RTD*E(I),I=4,6) WRITE(29,176) TA,(EDOT(I),I=1,3),(RTD*EDOT(I),I=4,6) 176 FORMAT(F5.1,1X,6(E11.4E3,1X)) 177 FORMAT(F6.1,1X,I2,1X,6(E11.3E3,1X)) 178 FORMAT(F6.1,1X,I2,1X,6(E9.3,1X)) ENDIF RETURN END ``` SUBROUTINE FM (FX,FY,FZ,MX,MY,MZ, AEDOT1,PTF,ATL,KODE) C SUBTOUTINE FORCE MODEL -- VEHICLE SPECIFIC FORCE AND MOMENT C MODELS ARE PLACED HERE C C CENTER OF X,Y,Z, COORDINATE SYSTEM IS ON HOST AXIS C IN THIS VERSION, IT IS PRESUMED THAT A NON-CRASH TRAJECTORY C SPECIFIED C MODEL IS VALID FOR THE STARBOARD HALF PLANE C (ALPHA CALCULATION) C ****** 4/96 ******************** REAL*8 MX,MY,MZ,MYC,MZC,MS,MTOT REAL*8 P(6),E(6),XC,YC,ZC,XMIN,YMIN,ZMIN REAL*8 XMAX, YMAX, ZMAX, D2, HRAD, VRAD, UHOST, DIA REAL*8 RHOC, ATLMAX, VLEN, ACP(3), ACOF(6), BCP(3) REAL*8 BCOF(6),FX,FY,FZ,DOGS,PTF,PTFS,PTFC REAL*8 UZ1LF, UZ1LM, UZ1VF, UZ1VM, FACC, FACS, GAPS REAL*8 FYC,FZC,GAP,DOG,PT,SG,FTOT,POSRAD REAL*8 UZ2LF, UZ2LM, X, Y, Z, ATL, ATLINV, AXDRAG REAL*8 U, V, W, PHI, THETA, PSI, ALPHA, FAREA, C1, C2, C4, C5 REAL*8 D1, RAT, XS, YS, ZS, AEDOT1, RHS1, TA REAL*8 RHS(6) REAL*8 DD(1800) REAL*4 FOO.FOO1.FOO2.PTF2 INTEGER KODE COMMON /COMDD/ DD COMMON /FGEOM/ XC,YC,ZC,XMIN,XMAX,YMIN,YMAX,ZMIN,ZMAX, 1 D2, HRAD, VRAD, UHOST, DIA, RHOC, ATLMAX, VLEN, ACP, ACOF, BCP, BCOF EQUIVALENCE (DD(55), E(1)),(DD(61), P(1)) EQUIVALENCE (DD(10), TA),(DD(71), RHS(1)) PI = 3.14159 DPR = 180.0/pi X = P(1) Y = P(2) Z = P(3) U = E(1) V = E(2) ``` ``` W = E(3) PHI = P(4) THETA = P(5) PSI = P(6) ALPHA = ATAN2(Z,Y) \mathbf{FX} = 0.0 FY = 0.0 FZ = 0.0 MX = 0.0 MY = 0.0 MZ = 0.0 FAREA = PI/4.*DIA**2 C1 = .5*RHOC*(UHOST**2)*FAREA C2 = C1*VLEN C4 = .5*(RHOC*U**2)*FAREA C5 = C4*VLEN C6 = C5/12. C IN THIS SUBROUTINE, THE HOST IS TREATED AS A CYLINDER OF RADIUS HRAD. C POSRAD IS RADIUS FROM HOST AXIS TO SMALL VEHICLE ORIGIN. POSRAD = SQRT(Y*Y + Z*Z) D1 = SORT((X-XC)^{**2} + (Y-YC)^{**2} + (Z-ZC)^{**2}) IF ((Z.LE. ZC).AND. (Y.LE. YMAX).AND. (Y.GE. YMIN).AND. 1 (X .LE. XMAX) .AND. (X .GE. XMIN)) THEN VEHICLE IS IN THE LAUNCHWAY - ZONE 1 ATL = ATLMAX - (SQRT((X-XC)**2 + (Y-YC)**2 + (Z-ZC)**2))/VLEN ATLINV = ATL - ATLMAX AXDRAG = (.637341 + .853415*(ATLINV)**3)*C1 IF (AXDRAG .lt. 0.0) AXDRAG = 0.0 FTOT = AEDOT1 + AXDRAG PTF = .5*(FTOT)/C1 FX = -AXDRAG UZ1LF = ((-2.04*ATL**3+5.59*ATL**2-4.49*ATL+1.13)*PTF + 1 (1.40657-.55068*ATL)) FY = UZ1LF*C1 ``` ``` UZ1LM = -((.153*ATL**3 - .198*ATL**2 - .516*ATL + .508)*PTF) MZ = UZ1LM*C2 KODE = 1 ELSEIF ((Z.LE. ZC).AND. (Y.GE. YMAX).AND. (X.GE. XMAX) .AND. (D1 .LT. D2)) THEN VEHICLE IS IN TRANSITION ZONE - HEMI-SPHERE ZONE 2 \mathbf{C} IF (D1 .LT. 0.001) D1 = 0.001 RAT = D2/D1 XS = XC + RAT*(X-XC) YS = YC + RAT*(Y-YC) ZS = ZC + RAT*(Z-ZC) FACC = (D2-D1)/D2 FACS = D1/D2 GAPS = SQRT(YS*YS + ZS*ZS) - HRAD - VRAD IF (GAPS .lt. 0.001) GAPS = 0.001 DOGS = DIA/GAPS ATL = ATLMAX ATLINV = 0.0 AXDRAG = (.637341)*C1 FXC = AEDOT1 + AXDRAG C AT LAUNCHER EXIT PTFC = .5*(FXC)/C1 FYC = UZ1LF*C1 UZ1LF = ((-2.04*ATL**3+5.59*ATL**2-4.49*ATL+1.13)*PTFC + 1 (1.40657-.55068*ATL)) UZ1LM = -((.153*ATL**3 - .198*ATL**2 - .516*ATL + .508)*PTFC) MZC = UZ1LM*C2 ``` ## C PTF EFFECT AT SPHERE INTERSECTION POINT FXS = -RHS(1) + AEDOT1 PTFS = .5*(FXS)/C4 UZ2LF = -(0.004*DOGS*PTFS) UZ2LM = (4.13743*DEXP(-156.197*(1./DOGS)))*PTFS Z2LMPTF = UZ2LM*C5 #### C ADD WALL RELATIVE PITCH AND GAP EFFECT ## C APPLY EFFECTIVE PITCH ANGLE DUE TO LAUNCHWAY GEOMETRY PTEFF = ((-THETA*SIN(ALPHA) + PSI*COS(ALPHA)) * DPR) PT = PTEFF* (XS-XC)/(2.5*VLEN) CDBG WRITE(6,*) PTEFF,PT SG = SQRT(DOGS) UZ2LF = UZ2LF - 1 -((ACP(1)*DEXP(ACP(2)*(1./DOGS)**ACP(3)))+ - 1 (ACOF(1)*PT*SG+ACOF(2)*PT*SG*SG+ACOF(3)*PT*SG**3 + - 1 ACOF(4)*PT*PT*SG+ACOF(5)*PT*PT*SG*SG+ACOF(6)*PT*PT*SG**3)) FS = UZ2LF*C4 UZ2LM = - 1 (BCOF(1)*PT*SG+BCOF(2)*PT*SG*SG+BCOF(3)*PT*SG**3 + - 1 BCOF(4)*PT*PT*SG+BCOF(5)*PT*PT*SG*SG+BCOF(6)*PT*PT*SG**3) MS = UZ2LM*C5+Z2LMPTF FX = FACC*(-FXC) + FACS*(-FXS) FY = FACC*FYC - FACS*FS*COS(ALPHA) + FACS*RHS(2) FZ = FACC*FZC - FACS*FS*SIN(ALPHA) + FACS*RHS(3) MY = FACC*MYC - FACS*MS*SIN(ALPHA) + FACS*RHS(5) MZ = FACC*MZC + FACS*MS*COS(ALPHA) + FACS*RHS(6) PTF = FACC*PTFC + FACS*PTFS KODE = 3 ``` \mathbf{C} ELSE C ZONE IS ZONE 2 GAP = SQRT(Y*Y + Z*Z) - HRAD - VRAD IF (GAP .LT. 0.001) GAP = 0.001 DOG = DIA/GAP FX = -RHS(1) + AEDOT1 C PTF EFFECT PTF = .5*(-RHS(1) + AEDOT1)/C4 UZ2LF = -(0.004*DOG*PTF) UZ2LM = (4.13743*DEXP(-156.197*(1./DOG)))*PTF Z2LMPTF = UZ2LM*C5 C ADD WALL RELATIVE PITCH AND GAP EFFECT PT = (-THETA*SIN(ALPHA) + PSI*COS(ALPHA)) * DPR SG = SQRT(DOG) UZ2LF = UZ2LF 1 -((ACP(1)*DEXP(ACP(2)*(1./DOG)**ACP(3)))+ 1 (ACOF(1)*PT*SG+ACOF(2)*PT*SG*SG+ACOF(3)*PT*SG**3 + 1 ACOF(4)*PT*PT*SG+ACOF(5)*PT*PT*SG*SG+ACOF(6)*PT*PT*SG**3)) FTOT = UZ2LF*C4 UZ2LM = 1 (BCOF(1)*PT*SG+BCOF(2)*PT*SG*SG+BCOF(3)*PT*SG**3 + 1 BCOF(4)*PT*PT*SG+BCOF(5)*PT*PT*SG*SG+BCOF(6)*PT*PT*SG**3) MTOT = UZ2LM*C5 + Z2LMPTF FX = -FX FY = -FTOT*COS(ALPHA) + RHS(2) FZ = -FTOT*SIN(ALPHA) + RHS(3) ``` MY = -MTOT*SIN(ALPHA) + RHS(5) MZ = MTOT*COS(ALPHA) + RHS(6) KODE = 2 ENDIF RETURN END ``` SUBROUTINE HYDRO C DTRC 2510 HYDRODYNAMIC COEFFICIENTS C NOW INCLUDES ZERO FORWARD SPEED COEFFICIENTS IMPLICIT NONE INTEGER*2 JJJ.II.J INTEGER*2 IDTAR REAL*8 TEMP1, TEMP2, TEMP3, TEMP REAL*8 UPFRAC, LOFRAC, URACER, URACERO, URACES, URACESO REAL*8 DRE3, DSPE3, DSSE3, DRE, DSPE, DSSE REAL*8 DRHS1, DRHS2, DRHS3, DRHS4, DRHS5, DRHS6 REAL*8 ZRHS1, ZRHS2, ZRHS3, ZRHS4, ZRHS5, ZRHS6 REAL*8 BRHS1,BRHS2,BRHS3,BRHS4,BRHS5,BRHS6 \mathbf{C} REAL*8 DD(1800) COMMON /COMDD/ DD C REAL*8 URUR, USUS, DELRCR, DELRCS, ACOF(8), BCOF(8), acp(4), bcp(4) REAL*8 DSP,DSS,DR,DB,UC,DT,RHS(6),E(6),P(6),QPROP,TA,YG,YB REAL*8 PHISTERN, VATS, WATS, ETA, CETA, ETAM1, BETAS REAL*8 KBETA, WT, BOUY REAL*8 ARAPPHI2, ARAPPHI4, CROSSLIM, SINTHETA REAL*8 COSTHETA, SINPHI, COSPHI REAL*8 UU, VV, WW, PP, QQ, RR, PR, PQ, QR, UV, UW, UP REAL*8 UQ,UR,VATTAIL,UUDB REAL*8 VP, VR, WP, WQ, SQRVVWW, VSQRVVWW REAL*8 WSQRVVWW,CROSS(6),VORT(6) REAL*8 DRDR, DSDS, UUDS, UUDR, UABW, UABV, WABW REAL*8 QABQ, VABV, RABR, FXP REAL*8 PABP, DPDP, UUDP, UT, BETA, ALPHA, WR REAL*8 ARRAY(6), WTINH2O, DBDB \mathbf{C} REAL*8 XUDOT,XQQ,XRP,XVR,XWQ,XVV,XDRDR,XDSSDSS REAL*8 XDSPDSP,XDBDB REAL*8 XW,XQ,XWDSP,XWDSS,XQDSS,XQDSP,XVDR,XRDR,XWW,XRR REAL*8 XDRE2, XDSSE2, XDSPE2 REAL*8 YVDOT, YRDOT, YRU, YVU, YVABVU, YVV REAL*8 YDR, YDRN, YRABR, YVABV REAL*8 YPU, YWP, YPABP, YPQ, YSTAR, YVABVR, YHVABV, YDRE, YDRE3 REAL*8 ZWDOT,ZQDOT,ZQU,ZWU,ZABWU,ZWW REAL*8 ZDSS,ZDSSN,ZQABQ,ZWABW REAL*8 ZVP,ZSTAR,ZPR,ZDSP,ZDSPN,ZHWABW,ZDB REAL*8 ZDSSE, ZDSPE, ZDSPE3, ZDSSE3 ``` ``` REAL*8 KPDOT.KVDOT.KRDOT.KOR.KPU,KRU,KWP,KVU,K4S REAL*8 K8S,KI,KDSP,KDSS REAL*8 KPABP,KWR,KDR,KDRN,KSTAR REAL*8 KDRE, KDRE3, KDSSE, KDSPE, KDSSE3, KDSPE3 REAL*8 MODOT,MWDOT,MQU,MWU,MWABWR,MABWU,MWW,MDSS REAL*8 MDSSN,MQABQ,MWABW REAL*8 MRP,MSTAR,MVP,MDSP,MDSPN,MHWABW,MDB REAL*8 MDSSE,MDSPE,MDSSE3,MDSPE3 REAL*8 NRDOT, NVDOT, NRU, NVU, NVABVR, NABVU, NVV, NDR REAL*8 NDRN,NVABV,NRABR REAL*8 NWP,NPQ,NSTAR,NPU,NHVABV,NDRE,NDRE3 REAL*8 IYY, IZZ, IXX, SLEN, MASS, ZB, ZG, XB, XG, XSTERN REAL*8 XFORWARD, KTAINF, UAINF, IXZ, IXY, IYZ, YPDOT, NPDOT EQUIVALENCE (DD(1), DT), (DD(10), TA) EQUIVALENCE (DD(11), JJJ), (DD(16), BETA) EQUIVALENCE (DD(15), ALPHA) EQUIVALENCE (DD(17), FXP),(DD(18), QPROP) EQUIVALENCE (DD(19), ETA),(DD(20), CETA) EQUIVALENCE (DD(55), E(1), (DD(61), P(1)) EQUIVALENCE (DD(67), DSS),(DD(68), DSP) EQUIVALENCE (DD(69), DR),(DD(71), RHS(1)) EQUIVALENCE (DD(179), DB) EQUIVALENCE (DD(260), CROSS(1)), (DD(266), VORT(1)) EQUIVALENCE (DD(272), VATTAIL) EQUIVALENCE (DD(301), XUDOT), (DD(303), XW EQUIVALENCE (DD(305),XQ),(DD(307),XQQ)) EQUIVALENCE (DD(309),XRR),(DD(311),XRP) EQUIVALENCE (DD(313),XVR),(DD(315),XWQ),(DD(319),XWW EQUIVALENCE (DD(317),XVV
EQUIVALENCE (DD(321), XDBDB), (DD(323), XDRDR) EQUIVALENCE (DD(325), XDSSDSS), (DD(327), XDSPDSP) EOUIVALENCE (DD(329), XDRE2), (DD(331), XDSSE2) EQUIVALENCE (DD(333),XDSPE2) EQUIVALENCE (DD(1703),XWDSP),(DD(1705),XWDSS) EQUIVALENCE (DD(1707), XQDSP), (DD(1709), XQDSS) EQUIVALENCE (DD(1711),XVDR),(DD(1713),XRDR) EQUIVALENCE (DD(338), YVDOT), (DD(340), YPDOT) EQUIVALENCE (DD(342), YRDOT), (DD(344), YPABP) EQUIVALENCE (DD(346), YPQ),(DD(348),YRU),(DD(352),YVU EQUIVALENCE (DD(350), YPU EQUIVALENCE (DD(354), YVABVR), (DD(356), YVABVU) EQUIVALENCE (DD(358), YVV),(DD(360),YDR) EQUIVALENCE (DD(362), YDRN), (DD(364), YRABR) ``` \mathbf{C} \mathbf{C} ``` EQUIVALENCE (DD(366), YVABV), (DD(368), YWP EQUIVALENCE (DD(370), YSTAR), (DD(372), YHVABV) EQUIVALENCE (DD(374), YDRE3), (DD(376), YDRE) \mathbf{C} EQUIVALENCE (DD(390), ZWDOT), (DD(392), ZQDOT) EQUIVALENCE (DD(394),ZQU),(DD(396),ZVP EQUIVALENCE (DD(398),ZSTAR),(DD(400),ZWU EQUIVALENCE (DD(402),ZABWU),(DD(404),ZWW),(DD(408),ZDSS) EOUIVALENCE (DD(406), ZDB EQUIVALENCE (DD(410), ZDSSN), (DD(412), ZDSP) EOUIVALENCE (DD(414), ZDSPN), (DD(416), ZQABQ) EQUIVALENCE (DD(418), ZWABW), (DD(420), ZHWABW) EQUIVALENCE (DD(422), ZDSSE3), (DD(424), ZDSPE3) EQUIVALENCE (DD(426), ZDSSE), (DD(428), ZDSPE) EQUIVALENCE (DD(1717),ZPR \mathbf{C} EQUIVALENCE (DD(440), KVDOT), (DD(442), KPDOT) EQUIVALENCE (DD(444),KRDOT),(DD(446),KQR EQUIVALENCE (DD(448), KPABP), (DD(450), KPU EQUIVALENCE (DD(452),KRU),(DD(454),KWP EQUIVALENCE (DD(456),KSTAR),(DD(458),KVU) EQUIVALENCE (DD(460),KI),(DD(462),K4S),(DD(466),KDR EOUIVALENCE (DD(464),K8S),(DD(470),KDSS EQUIVALENCE (DD(468),KDRN EQUIVALENCE (DD(472),KDSP),(DD(474),KDRE EQUIVALENCE (DD(476), KDRE3), (DD(478), KDSSE) EQUIVALENCE (DD(480), KDSPE), (DD(482), KDSSE3) EQUIVALENCE (DD(484), KDSPE3) EQUIVALENCE (DD(1721),KWR C EQUIVALENCE (DD(494), MWDOT), (DD(496), MQDOT) EQUIVALENCE (DD(498),MRP),(DD(500),MQU)),(DD(504),MSTAR) EQUIVALENCE (DD(502),MWU EQUIVALENCE (DD(506), MWABWR), (DD(508), MABWU) EQUIVALENCE (DD(510),MWW),(DD(512),MDSS EQUIVALENCE (DD(514), MDSSN), (DD(516), MDSP EQUIVALENCE (DD(518),MDSPN),(DD(520),MDB EQUIVALENCE (DD(522),MQABQ),(DD(524),MWABW) EQUIVALENCE (DD(526), MHWABW), (DD(528), MDSSE3) EQUIVALENCE (DD(530),MDSPE3),(DD(532),MDSSE) EQUIVALENCE (DD(534), MDSPE) EQUIVALENCE (DD(1723),MVP \mathbf{C} EQUIVALENCE (DD(546), NVDOT), (DD(548), NPDOT) EQUIVALENCE (DD(550), NRDOT), (DD(552), NPQ ``` ``` EQUIVALENCE (DD(554),NPU),(DD(556),NRU EQUIVALENCE (DD(558), NSTAR), (DD(560), NVU EQUIVALENCE (DD(562), NVABVR), (DD(564), NABVU) EOUIVALENCE (DD(566),NVV),(DD(568),NDR) EQUIVALENCE (DD(570),NDRN),(DD(572),NVABV) EQUIVALENCE (DD(574), NRABR), (DD(576), NWP EQUIVALENCE (DD(578), NHVABV), (DD(580), NDRE3) EQUIVALENCE (DD(582),NDRE) \mathbf{C}),(DD(596),IYY EQUIVALENCE (DD(593), SLEN EQUIVALENCE (DD(598),IZZ),(DD(600),IXX) EQUIVALENCE (DD(602),IXZ),(DD(604),IYZ) EQUIVALENCE (DD(606),IXY),(DD(608),MASS EQUIVALENCE (DD(610),WT),(DD(612),BOUY EQUIVALENCE (DD(614),ZB),(DD(616),ZG) EQUIVALENCE (DD(618),XB),(DD(620),XG)) EQUIVALENCE (DD(622),XSTERN),(DD(624),XFORWARD) EQUIVALENCE (DD(626),YG),(DD(628),YB) EQUIVALENCE (DD(629), WTINH2O) EQUIVALENCE (DD(630), CROSSLIM) EQUIVALENCE (DD(631),LOFRAC),(DD(632),UPFRAC) \mathbf{C} EQUIVALENCE (DD(848), KTAINF), (DD(849), UAINF) EQUIVALENCE (DD(850), URACERO), (DD(851), URACESO) EQUIVALENCE (DD(858), URACER), (DD(859), URACES) EOUTVALENCE (DD(866), DRE),(DD(867),DSSE EQUIVALENCE (DD(868),DSPE) EQUIVALENCE (DD(1758), ARRAY(1)), (DD(1764), ACOF(1)) EOUIVALENCE (DD(1800), botdep), (DD(1772), BCOF(1)) EQUIVALENCE (DD(1780), acp(1)), (DD(1788), bcp(1)) C FOR EFFICIENCY THE FOLLOWING VARIABLES ARE CALCULATED C UU = E(1)*E(1) VV = E(2)*E(2) WW = E(3)*E(3) UT = DSORT(UU+VV+WW) PP = E(4)*E(4) QQ = E(5)*E(5) RR = E(6)*E(6) PR = E(4)*E(6) PQ = E(4)*E(5) OR = E(5)*E(6) UV = E(1)*E(2) ``` ``` UW = E(1)*E(3) UP = E(1)*E(4) UQ = E(1)*E(5) UR = E(1)*E(6) VP = E(2)*E(4) VR = E(2)*E(6) WP = E(3)*E(4) WQ = E(3)*E(5) WR = E(3)*E(6) URUR = URACER*URACER USUS = URACES*URACES DELRCR = URACER - URACER0 DELRCS = URACES - URACES0 VATS = E(2) + XSTERN*E(6) WATS = E(3) - XSTERN*E(5) \mathbf{C} IF(DABS(URACER) .GT. 0.1) THEN DRE = DR - DATAN2(VATS, URACER) ELSE DRE = DR ENDIF \mathbf{C} IF(DABS(URACER) .GT. 0.1) THEN DSSE = DSS - DATAN2(WATS, URACES) DSPE = DSP - DATAN2(WATS, URACES) ELSE DSSE = DSS DSPE = DSP ENDIF \mathbf{C} DRE3 = DRE*DRE*DRE DSPE3 = DSPE*DSPE*DSPE DSSE3 = DSSE*DSSE*DSSE DRDR = DR*DR DBDB = DB*DB DSDS = DSS*DSS DPDP = DSP*DSP UUDR = UU*DR UUDB = UU*DB UUDP = UU*DSP UUDS = UU*DSS UABW = E(1)*ABS(E(3)) UABV = E(1)*ABS(E(2)) WABW = E(3)*ABS(E(3)) QABQ = E(5)*ABS(E(5)) ``` ``` VABV = E(2)*ABS(E(2)) PABP = E(4)*ABS(E(4)) RABR = E(6)*ABS(E(6)) SQRVVWW = DSQRT(VV+WW) VSQRVVWW = E(2) * SQRVVWW WSQRVVWW = E(3) * SQRVVWW WTINH2O = WT - BOUY SINPHI = DSIN(P(4)) COSPHI = DCOS(P(4)) SINTHETA = DSIN(P(5)) COSTHETA = DCOS(P(5)) \mathbf{C} IF((DABS(VATS) .GT. 0.001) .OR. (DABS(WATS) .GT. 0.001)) THEN TEMP1 = VATS*VATS TEMP2 = WATS*WATS TEMP3 = TEMP1 + TEMP2 ARAPPHI2 = TEMP3*2.*VATS*WATS/TEMP3 ARAPPHI4 = TEMP3*4.*VATS*WATS*(TEMP2 - TEMP1)/(TEMP3*TEMP3) BETAS = DATAN2(DSQRT(TEMP3),E(1)) PHISTERN = DATAN2(WATS,-VATS) ELSE ARAPPHI2 = 0.0 ARAPPHI4 = 0.0 BETAS = 0.0 PHISTERN = 0.0 ENDIF IF((DABS(E(3)).GT. 0.1D-10).AND. (DABS(E(1)).GT. 0.01)) THEN ALPHA = DATAN2(E(3),E(1)) ELSE ALPHA = 0.0 ENDIF IF((DABS(E(2)) .GT. 0.1D-20) .AND. (DABS(UT) .GT. .01)) THEN BETA = DASIN(-E(2)/UT) ELSE BETA = 0.0 ENDIF C FOR EFFICIENCY CALL THESE SUBROUTINES ONLY ONCE \mathbf{C} IF (JJJ .EQ. 1) THEN CALL VORTEX CALL CROSFLOW CALL PROP ``` ``` \mathbf{C} DO 345 IDTAR = 1,10 CALL TOWDARRY(IDTAR) 345 CONTINUE ENDIF \mathbf{C} CETA ETAM1 = ETA - 1.0 C CALCULATE RIGHT HAND SIDES OF EQUATIONS OF MOTION C AXIAL FORCES ZERO SPEED MODEL \mathbf{C} ZRHS1 = 0.0 C C LATERAL FORCE ZERO SPEED MODEL ZRHS2 = YHVABV*VATS*DABS(VATS) \mathbf{C} C NORMAL FORCE ZERO SPEED MODEL ZRHS3 = ZHWABW*WATS*DABS(WATS) C ROLL MOMENT ZERO SPEED MODEL C ZRHS4 = KPABP*PABP \mathbf{C} C PITCH MOMENT ZERO SPEED MODEL ZRHS5 = MHWABW*WATS*DABS(WATS) C YAW MOMENT ZERO SPEED MODEL ZRHS6 = NHVABV*VATS*DABS(VATS) C CALCULATE DTRC HYDRODYNAMIC FORCES C HYDRODYNAMIC AXIAL FORCES DRHS1 = XQQ*QQ + XRR*RR + XRP*PR + XVR*VR + XWQ*WQ + XVV*VV 1 + XW*UW + XWW*WW + XQ*UQ 1 + (XDSSDSS*DSDS + XDSPDSP*DPDP + XDRDR*DRDR + 1 + XDBDB*DBDB)*UU 1 + (XWDSP*DSP + XWDSS*DSS)*UW + (XQDSP*DSP + XQDSS*DSS)*UQ 1 + (XVDR*UV + XRDR*UR)*DR C ``` ``` C HYDRODYNAMIC LATERAL FORCE DRHS2 = YPABP*PABP + YPQ*PQ 1 + YRU*UR + YPU*UP + YVU*UV + YVABVU*UABV + YVV*VV + 1 + YWP*WP 1 + (YDR + YDRN*ETAM1)*UUDR + YVABV*VABV + YRABR*RABR + 1 + YSTAR*UU 1 + YVABVR*VSQRVVWW \mathbf{C} C HYDRODYNAMIC NORMAL FORCE DRHS3 = ZQU*UQ + ZWU*UW + ZABWU*UABW + ZVP*VP + ZSTAR*UU 1 + (ZDSS + ZDSSN*ETAM1) * UUDS + (ZDSP + ZDSPN*ETAM1) * UUDP 1 + ZDB*UUDB 1 + ZQABQ*QABQ + ZWABW*WABW + ZPR*PR + 1 + ZWW*DABS(E(3))*SQRVVWW C C HYDRODYNAMIC ROLL MOMENT KBETA = BETAS*BETAS*(UU + VATS*VATS + WATS*WATS) DRHS4 = KPU*UP + KRU*UR + KQR*QR + KWP*WP 1 + ((KDR + KDRN*ETAM1)*DR + KDSS*DSS + KDSP*DSP + KSTAR)*UU 1 + KWR*WR + KVU*UV + KPABP*PABP + KI*VATTAIL + ARAPPHI4*K4S 1 + KBETA*(K4S*DSIN(4.*PHISTERN) + K8S*DSIN(8.*PHISTERN)) \mathbf{C} C HYDRODYNAMIC PITCH MOMENT DRHS5 = MQU*UQ + MQABQ*QABQ + MWABW*WABW 1 + MVP*VP + MRP*PR + MSTAR*UU + MDB*UUDB 1 + MWU*UW + MWABWR*WSQRVVWW + MABWU*UABW + 1 + MWW*DABS(E(3))*SQRVVWW 1 + (MDSS + MDSSN*ETAM1)*UUDS + (MDSP + MDSPN*ETAM1)*UUDP C C HYDRODYNAMIC YAW MOMENT DRHS6 = NPQ*PQ + NPU*UP + NWP*WP + NSTAR*UU 1 + NRU*UR + NVU*UV + NVABVR*VSQRVVWW + NABVU*UABV + 1 + NVV*VV 1 + (NDR + NDRN*ETAM1)*UUDR + NVABV*VABV + NRABR*RABR C C CALCULATE BODY FORCES, AND SUM FORCES INDEPENDENT OF ALPHA OR BETA C USED FOR BOTH LOW AND HIGH ANGLE OF ATTACK MODELS \mathbf{C} C BODY AXIAL FORCE ``` ``` BRHS1 = -MASS*(WQ - VR - XG*(QQ + RR) + ZG*PR) 1 - WTINH2O*SINTHETA + FXP + ARRAY(1) 1 + XDRE2*DRE*DRE*URUR 1 + (XDSSE2*DSSE*DSSE + XDSPE2*DSPE*DSPE)*USUS C C BODY LATERAL FORCE BRHS2 = -MASS*(UR - WP + XG*PQ + ZG*QR) 1 + WTINH2O*COSTHETA*SINPHI 1 + CROSS(2) + VORT(2) + ARRAY(2) 1 + YDRE*(DELRCR*(-XSTERN*E(6) - E(2)) + DR*URUR) 1 + YDRE3*DRE3*URUR 1 + YDRE3*DRE3*URUR C C BODY NORMAL FORCE BRHS3 = -MASS*(VP - UQ + XG*PR - ZG*(PP + QQ)) 1 + WTINH2O*COSTHETA*COSPHI 1 + CROSS(3) + VORT(3) + ARRAY(3) 1 + ZDSSE*(DELRCS*(XSTERN*E(5) - E(3)) + DSS*USUS) 1 + ZDSPE*(DELRCS*(XSTERN*E(5) - E(3)) + DSP*USUS) 1 + (ZDSPE3*DSPE3 + ZDSSE3*DSPE3)*USUS C C BODY ROLL MOMENT BRHS4 = MASS*ZG*(UR - WP) 1 - (ZG*WT - ZB*BOUY)*COSTHETA*SINPHI 1 + (YG*WT - YB*BOUY)*COSTHETA*COSPHI 1 + QPROP + VORT(4) + ARRAY(4) 1 + KDRE*(DELRCR*(XSTERN*E(6) - E(2)) + DR*URUR) 1 + KDRE3*DRE3*URUR 1 + KDSSE * (DELRCS*(XSTERN*E(5) - E(3)) + DSS*USUS) 1 + KDSPE * (DELRCS*(XSTERN*E(5) - E(3)) + DSP*USUS) 1 + (KDSPE3*DSPE3 + KDSSE3*DSPE3)*USUS \mathbf{C} C BODY PITCH MOMENT C BRHS5 = (-IXX + IZZ)*PR + MASS*(-ZG*(WQ - VR) + XG*(VP - UQ)) 1 - (XG*WT - XB*BOUY)*COSTHETA*COSPHI 1 - (ZG*WT - ZB*BOUY)*SINTHETA 1 + CROSS(5) + VORT(5) + ARRAY(5) 1 + MDSSE * (DELRCS*(XSTERN*E(5) - E(3)) + DSS*USUS) 1 + MDSPE * (DELRCS*(XSTERN*E(5) - E(3)) + DSP*USUS) 1 + (MDSPE3*DSPE3 + MDSSE3*DSPE3)*USUS \mathbf{C} ``` ``` C BODY YAW MOMENT \mathbf{C} BRHS6 = (-IYY + IXX)*PQ - MASS*(XG*(UR - WP)) 1 + (XG*WT - XB*BOUY)*COSTHETA*SINPHI 1 + (YG*WT - YB*BOUY)*SINTHETA c 1 + (XG*WT - XB*(BOUY))*COSTHETA*SINPHI c = 1 + (YG*WT - YB*(BOUY))*SINTHETA 1 + CROSS(6) + VORT(6) + ARRAY(6) 1 + NDRE*(DELRCR*(-XSTERN*E(6) - E(2)) + DR*URUR) 1 + NDRE3*DRE3*URUR \mathbf{C} C SUM ALL FORCES \mathbf{C} RHS(1) = BRHS1 + LOFRAC*DRHS1 + UPFRAC*ZRHS1 RHS(2) = BRHS2 + LOFRAC*DRHS2 + UPFRAC*ZRHS2 RHS(3) = BRHS3 + LOFRAC*DRHS3 + UPFRAC*ZRHS3 RHS(4) = BRHS4 + LOFRAC*DRHS4 + UPFRAC*ZRHS4 RHS(5) = BRHS5 + LOFRAC*DRHS5 + UPFRAC*ZRHS5 RHS(6) = BRHS6 + LOFRAC*DRHS6 + UPFRAC*ZRHS6 \mathbf{C} RETURN END ``` ## Appendix B. Trajectory input files.
This appendix presents the geometry limitation file and trajectory command files used to generate the simulation trajectories. ## Geometry Limitation File GEOM.LIM 93.57 16.50 0. XC YC ZC [FT] 85.275 15.04 0. XMIN YMIN ZMIN [FT] 93.576 16.50 0. XMAX YMAX ZMAX [FT] 8.00 16.5 0.8125 10.5 D2 HRAD VRAD SLEN [FT] 0.1 1.625 2.0 1.47 VHOST [FT/SEC] DIA [FT] RHOC [SLUG/FT^3] ATLMAX #### Traj_1 ``` 2.0 0.04 VELOCITY AND ACCELERATION EXPONENTS XVEL, YVEL, ZVEL CORRECTION COMMANDS [FT/SEC] [SEC] P₁A P₁T P2A P2T P3A P3T 0.00 0.00 0.00 0.00 0.00 0.00 0.00 600.00 0.00 20.00 0.00 600.00 0.00 700.00 30.00 0.00 700.00 0.00 0.00 35.00 0.00 750.00 0.00 720.00 0.00 40.00 0.00 800.00 0.00 750.00 0.00 799.00 0.00 850.00 0.00 800.00 0.00 899.00 0.00 860.00 0.00 810.00 0.00 900.00 0.00 870.00 0.00 820.00 0.00 990.00 0.00 880.00 0.00 850.00 0.00 900.00 0.00 999.00 0.00 900.00 ROLL, PITCH, YAW RATE COMMANDS [DEG/SEC] [SEC] P4A P4T P5A P₅T P6A P₆T 0.00 0.00 0.00 0.00 0.00 0.00 0.00 600.00 0.00 600.00 0.00 20.00 0.00 700.00 0.00 700.00 0.00 25.00 0.00 750.00 0.00 750.00 0.00 28.00 0.00 800.00 0.00 800.00 0.00 750.00 0.00 900.00 0.00 850.00 0.00 800.00 0.00 999.00 0.00 860.00 0.00 810.00 0.00 999.00 0.00 870.00 0.00 820.00 0.00 999.00 0.00 880.00 0.00 850.00 0.00 999.00 0.00 900.00 0.00 900.00 ``` #### Traj_2 ``` 2.0 0.04 VELOCITY AND ACCELERATION EXPONENTS XVEL, YVEL, ZVEL CORRECTION COMMANDS [FT/SEC] [SEC] P1A P₁T P2A P2T P3A P3T 0.00 0.00 0.00 0.00 0.00 0.00 0.00 600.00 0.00 600.00 0.00 20.00 0.00 700.00 30.00 0.00 700.00 0.00 0.00 750.00 0.00 720.00 0.00 35.00 0.00 40.00 0.00 800.00 0.00 750.00 0.00 800.00 0.00 799.00 0.00 850.00 0.00 899.00 0.00 860.00 0.00 810.00 0.00 870.00 0.00 820.00 0.00 900.00 0.00 880.00 0.00 850.00 0.00 990.00 0.00 900.00 0.00 999.00 0.00 900.00 ROLL, PITCH, YAW RATE COMMANDS [DEG/SEC] [SEC] P5T P6A P6T P4A P4T P5A 0.00 0.00 0.00 0.00 0.00 0.00 0.00 20.00 0.00 600.00 0.00 600.00 0.00 700.00 -2.00 25.00 0.00 700.00 0.00 750.00 0.00 750.00 0.00 30.00 0.00 800.00 0.00 800.00 0.00 35.00 0.00 36.00 0.00 900.00 0.00 850.00 0.00 810.00 0.00 999.00 0.00 860.00 0.00 870.00 0.00 820.00 0.00 999.00 0.00 880.00 0.00 999.00 0.00 850.00 0.00 900.00 0.00 900.00 0.00 999.00 ``` Traj_3 ``` 2.0 0.04 VELOCITY AND ACCELERATION EXPONENTS XVEL, YVEL, ZVEL CORRECTION COMMANDS [FT/SEC] [SEC] P₁A P₁T P2A P2T P3A P3T 0.00 0.00 0.00 0.00 0.00 0.00 0.00 10.00 0.00 600.00 0.00 600.00 0.00 15.00 0.00 700.00 0.00 700.00 0.00 20.00 0.00 750.00 0.00 720.00 -4.00 30.00 0.00 800.00 0.00 750.00 -4.00 799.00 0.00 850.00 0.00 800.00 0.00 860.00 -4.00 899.00 0.00 810.00 -4.00 900.00 0.00 870.00 0.00 820.00 -4.00 990.00 0.00 880.00 0.00 850.00 -4.00 999.00 0.00 900.00 0.00 900.00 ROLL, PITCH, YAW RATE COMMANDS [DEG/SEC] [SEC] P4A P₅A P₅T P6A P₆T P4T 0.00 0.00 0.00 0.00 0.00 0.00 0.00 600.00 0.00 600.00 0.00 20.00 0.00 700.00 0.00 700.00 0.00 25.00 0.00 750.00 0.00 750.00 0.00 28.00 0.00 800.00 0.00 800.00 0.00 750.00 0.00 900.00 0.00 850.00 0.00 800.00 0.00 999.00 0.00 860.00 0.00 810.00 0.00 999.00 0.00 870.00 0.00 820.00 0.00 999.00 0.00 880.00 0.00 850.00 0.00 999.00 0.00 900.00 0.00 900.00 ``` Traj_4 Traj_4 uses Traj_1 with Vhost = 0.01 in Geom.lim # Appendix C. Model Fit Analysis of Variance. | A/L | Variance
Source | Degrees of
Freedom | Sum of
Squares | Mean Square | F Ratio | Prob > F | |------|--------------------|-----------------------|-------------------|-------------|----------|----------| | .68 | Model | 1 | 0.04653676 | 0.046537 | 4.0022 | 0.0627 | | | Error | 16 | 0.18604585 | 0.011628 | | | | | Total | 17 | 0.23258261 | | | | | .84 | Model | 1 | 0.13460215 | 0.134602 | 2.6603 | 0.1339 | | | Error | 10 | 0.50595732 | 0.050596 | | | | | Total | 11 | 0.64055947 | | | | | 1.0 | Model | 1 | 11.940734 | 11.9407 | 25.7911 | <0.0001 | | | Error | 70 | 32.408566 | 0.4630 | | | | | Total | 71 | 44.349300 | | | | | 1.16 | Model | 1 | 3.2888807 | 3.28888 | 88.9794 | < 0.0001 | | | Error | 16 | 0.5913961 | 0.03696 | | , | | | Total | 17 | 3.8802768 | | | | | 1.32 | Model | 1 | 4.7664514 | 4.76645 | 166.9032 | < 0.0001 | | | Error | 34 | 0.9709780 | 0.02856 | | | | | Total | 35 | 5.9374294 | | | | | 1.46 | Model | 1 | 0.46515718 | 0.465157 | 31.1761 | <0.0002 | | | Error | 10 | 0.14920309 | 0.01492 | | | | | Total | 11 | 0.61436 | | | | Table C-1 ANOVA Table for PTF Effect on Launchway Force | A/L | Variance | Degrees of | Sum of | Mean Square | F Ratio | Prob > F | |------|----------|------------|------------|-------------|----------|----------| | | Source | Freedom | Squares | | | | | .68 | Model | 1 | 0.04653676 | 0.046537 | 4.0022 | 0.0627 | | | Error | 16 | 0.18604585 | 0.011628 | | | | | Total | 17 | 0.23258261 | | | | | .84 | Model | 1 | 0.13460215 | 0.134602 | 2.6603 | 0.1339 | | | Error | 10 | 0.50595732 | 0.050596 | | | | | Total | 11 | 0.64055947 | | | | | 1.0 | Model | 1 | 11.940734 | 11.9407 | 25.7911 | < 0.0001 | | | Error | 70 | 32.408566 | 0.4630 | | | | | Total | 71 | 44.349300 | | <u>.</u> | | | 1.16 | Model | 1 | 3.2888807 | 3.28888 | 88.9794 | < 0.0001 | | | Error | 16 | 0.5913961 | 0.03696 | | | | | Total | 17 | 3.8802768 | | | · | | 1.32 | Model | 1 | 4.7664514 | 4.76645 | 166.9032 | < 0.0001 | | | Error | 34 | 0.9709780 | 0.02856 | | | | | Total | 35 | 5.9374294 | | | | | 1.46 | Model | 1 | 0.46515718 | 0.465157 | 31.1761 | <0.0002 | | | Error | 10 | 0.14920309 | 0.01492 | | | | | Total | 11 | 0.61436 | | | | Table C-2 ANOVA Table for PTF effect on Launchway Moment